DOCUMENT RESUME ED 427 115 UD 032 760 TITLE Secret Apartheid III: Follow Up to Failure. INSTITUTION New York Chapter of Association of Community Organizations for Reform Now, New York. SPONS AGENCY Robert Sterling Clark Foundation, Inc., New York, NY. PUB DATE 1998-06-15 NOTE 65p.; For related documents, see ED 418 178 and ED 418 179. AVAILABLE FROM New York ACORN, 88 Third Avenue, 3rd Floor, Brooklyn, NY 11217; Tel: 718-246-7900; Fax: 718-246-7929. PUB TYPE Numerical/Quantitative Data (110) -- Reports - Research (143) -- Tests/Questionnaires (160) EDRS PRICE MF01/PC03 Plus Postage. DESCRIPTORS Academic Achievement; *Academically Gifted; Black Students; *Equal Education; Hispanic Americans; Intermediate Grades; Junior High Schools; *Middle Schools; *Minority Groups; Program Implementation; Public Schools; Student Placement; *Urban Schools; Urban Youth IDENTIFIERS Middle School Students; *New York City Board of Education; *Underrepresentation #### ABSTRACT The New York Association of Community Organizations for Reform Now (ACORN) studies of public schools continue with this report on course work for gifted students and public middle school students in general. Fourteen ACORN volunteers made 52 visits to 28 schools studied in 1996. Findings from these visits and the review of school system documents show that black and Latino children are underrepresented in gifted programs throughout the New York City school system. Latino students are underrepresented in more than two-thirds of the programs and they are only overrepresented in a handful of schools. White students are twice as likely to be overrepresented in a program as African American students and more than eight times more likely to be overrepresented than Latino students. Five of the 10 schools receiving federal magnet funding have at least half of their white enrollment concentrated in their magnet programs. Twenty percent of the middle schools in the school districts studied did not offer Sequential Mathematics 1 and 52% did not offer the New York Regents Earth Science class. In the schools that did offer sequential math to eighth graders, the course was only available to one class of students. In many cases study volunteers had difficulty getting information from the schools, or even gaining access to principals and teachers. There is evidence that both accountability and standards have been abandoned in the treatment of students of color in the New York City Schools. The school district's survey about programs for gifted students is attached. (SLD) ************************* # Secret Apartheid III Follow Up to Failure by the # New York ACORN Schools Office U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization originating it. ☐ Minor changes have been made to improve reproduction quality. Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY Mariana Davenport ACORN TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) Copyright June 15, 1998 ### **ACKNOWLEDGEMENTS** The New York ACORN Schools Office wishes to express its thanks to the many individuals and organizations who made this study possible. Fourteen volunteers made 52 visits to 28 schools. Patrice Latarola and Jodi Paroff of the Institute for Education and Social Policy at New York University compiled and analyzed Board of Education data which support our findings, particularly around the question of the availability of challenging course work. We want to thank Katie Haycock, Amy Wilkens, Ruth Mitchell, and Patricia Martin of the Washington-based Education Trust for their help in thinking through our original approach to evaluating the relationship between curriculum and the test for the science high schools. At an early point in the Secret Apartheid project, Bob Schaefer of Fair Test served as sounding board for our plans for this investigation and aided us in identifying practitioners who could further our understanding of deconstructing tests. John Cawthorne of Boston College streamlined our tasks by suggesting that we document the course work taken by students who eventually attend the specialized highs schools and by those who do not. Scott Gelber from Columbia University provided indispensable assistance in the preliminary analysis of the Chancellor's survey of gifted programs and other aspects of our data crunching. John M. Beam of Pumphouse Projects performed much of the quantitative analysis as well as writing and editing for this report. The Robert Sterling Clark Foundation, Inc. provided funding in support of this report. < Page 1> ## TABLE OF CONTENTS | ACKNOWLEDGEMENTS | e 1 | |-------------------|-----| | EXECUTIVE SUMMARY | e 3 | | INTRODUCTION | e 6 | | METHODOLOGY Pag | e 9 | | FINDINGS | 13 | | CONCLUSIONS | | | RECOMMENDATIONS | 27 | | APPENDIX | 30 | ### **EXECUTIVE SUMMARY** Secret Apartheid III: Follow Up to Failure presents evidence that both accountability and standards -- of pedagogy and decency -- have been abandoned in the treatment of students of color in the New York City Public Schools. Three strands of investigation come together in this report: - An examination of the Survey For Programs Serving Gifted Students, Spring 1996 ordered by the Chancellor in response to grass roots pressure from ACORN and an appraisal of the relationship between gifted programs and federal and state magnet funding. - An investigation of the Board of Education's compliance with the consent agreement between the Board of Education and the U.S. Department of Education's Office for Civil Rights, another result of ACORN's advocacy for better schools. - Research on the 1996-97 distribution of rigorous course work at the middle school level in a cross section of New York City community school districts. Key findings from this study include: Children of color are dramatically underrepresented in gifted programs throughout the system. Latino children are underrepresented in more than two thirds of the programs described by the surveys and occasionally over represented in a mere handful. White students are twice as likely to be over represented in a program as African American students and are over represented eight times more frequently than Latino students. - In at least 14 gifted programs, between 50 and 100 percent of the school's white enrollment is concentrated in the gifted program. - Among these schools are some of the City's top recipients of magnet school funding. Five of the ten schools receiving federal magnet funding have at least half of their white enrollment concentrated in their magnet programs. A sixth has almost half (49 percent). These schools share over \$600,000 in federal magnet money. Two other schools < Page 3> which place 97 and 89 percent of their white students in gifted programs receive more than a third of a million dollars in state magnet funding. - In 32 visits to schools, African American and Latina testers succeeded in speaking with an educator (principal, teacher, etc.) only four times (12.5 percent). Only one of the four was a principal. - In five visits, black or Hispanic testers were prevented from getting information from various school offices by security guards who refused them entry to the school; a white tester also encountered this problem. The overarching finding of this section of our study is that the Board of Education has not made even a good faith effort to live up to the commitments made to the U.S. Department of Education Office for Civil Rights. Compared to ACORN's 1996 investigation of schools which prompted the OCR agreement, 1998 visits by testers who were people of color resulted in a slightly lower rate of classroom tours, a higher rate of security guard interference with parent inquiries, and a substantially lower success rate in actually speaking with educators about the schools. White testers fared about the same both years. - In the 1996-1997 school year, 20 percent (17 of 86) of the middle schools in the selected districts failed to offer Sequential I Math and 52 percent (45 of 86) fail to offer Regents Earth Science. - In schools that do offer Sequential I Math to eighth graders, in 52 percent of those schools (36 of 69) the course is only available to one class of students on the grade level. With the exception of one district -- Community School District 17 -- in the districts selected as the most and least successful at sending students to the science high schools there was no significant change in the distribution of rigorous curriculum in the city's middle schools between our first look at this issue last year and this spring. Based on these and other findings described in the body of this report, we strongly advocate for the following policy and programmatic changes in the New York City Public Schools: • To address the difficulty black and Latino parents have in obtaining information about schools their children might attend, the Board of Education should contract with a community based organization to operate a "Choice Clearinghouse" where information < Page 4 > - about all New York City schools and programs will be centralized and available in a user-friendly format to interested parents. - Tracking in the New York City Public Schools must be phased out, beginning immediately with tracking in k-3. - Course work that prepares middle school students to do well in an academically superior high school and to be able to compete on the Examination for the Special High Schools should be established as the norm in all middle schools beginning next fall. - Concrete steps must be taken immediately in the outreach and selection process for all public school gifted programs to ensure that their racial composition reflects the school and community in
which the programs are located. - We call on the Auditor General of the U.S. Department of Education and the New York State Comptroller to investigate the expenditure of federal and state magnet monies in the New York City Public Schools. < Page 5 > ### INTRODUCTION New York ACORN was founded in 1980 and rapidly became one of the strongest affiliates of the nationally known grass roots organization. There are ACORN neighborhood groups and tenant organizations in the four largest boroughs of New York. ACORN groups across the city have been active around issues of neighborhood crime and pollution, the abuse of so-called job creation and retention incentives by huge corporations, and the creation of affordable housing for very low income New Yorkers. ACORN's 22,000 member families, who pay modest annual dues to help support their organization, are primarily African American, Afro-Caribbean, Puerto Rican, and Dominican. A majority of the executive board consists of low income women of color, most of whom are parents. The ACORN Schools Office was established in 1988 to respond to the intense interest in improving local schools expressed by residents of neighborhoods, public housing projects, and apartment blocks who make up the membership. The Schools Office channels ACORN's nationally recognized expertise in community organizing and provides technical information, education related leadership development, and other resources to the school reform struggles of very low income and working poor families in New York City. The Schools Office has built a steadily expanding base of parents who have the information, skills, and perspective necessary to recreate a school system to serve children rather than the interests of competing factions of adults. The priorities of the members and staff of New York ACORN in education emphasize four areas of activity: dealing problems at individual schools in ACORN neighborhoods; working with groups of parents interested in restructuring their children's schools or in starting new ones from scratch; conducting strategic policy analysis; and fighting for comprehensive, systemic change throughout the entire New York City Public Schools system. This study and demands we raise in it are just the latest example of New York ACORN's ongoing efforts to make New York's public schools better for all of their students. In 1996 ACORN members and volunteers visited schools across the city to document how parents are treated when they deal with the public schools. Their work was summarized in Secret Apartheid: A Report on Racial Discrimination Against Black and Latino Parents and Children in the New York City Public Schools, which describes extreme differences in the treatment, attention, and quality of information received by parents of color when they try to make informed decisions about their children's education. One of our conclusions was that this lack of information, especially with reference to specialized programs, means that children of color are more likely to be tracked into less challenging educational experiences with less skilled teachers and fewer resources. < Page 6> The next year, we pursued the effects of tracking by examining the structural underpinnings of the historical exclusion of African American and Hispanic children from Stuyvesant, Bronx Science, and the few other elite academic high schools in New York City. ACORN parents and volunteers carried out a phone survey of schools and supplemented the meager information school personnel were willing to share with state and local data from a variety of sources. Secret Apartheid II: Race, Regents, and Resources, documented the fact that in districts where children of color make up most of the enrollment, few, if any, children have access to rigorous course work that would prepare them to do well on the Examination for the Special High Schools. Sadly, as we will demonstrate in this study, the middle school students of the city are still waiting for the curricular upgrade that will be necessary to level the playing field for entrance to what currently amount to publicly financed private schools. This action research fueled a grass roots campaign which pushed the democratization of access to the range of programs in the schools forward on two fronts. First, in an almost immediate response to demands laid out in *Secret Apartheid*, the Chancellor directed all community school districts to submit comprehensive information about their "talented and gifted" programming. This information had never been assembled in one place. Many, though not all, districts complied, but 110 Livingston then refused to allow the public to review the actual surveys, choosing instead to make public a sanitized summary of the embarrassing and highly flawed reports. Pro bono attorneys from Davis Polk & Wardwell had to threaten legal action on ACORN's behalf before the Board would release even incomplete copies of the surveys. Second, our evidence of the lack of equity in the treatment of parents captured the attention of the regional office of the U.S. Department of Education Office for Civil Rights. Ultimately, the claim ACORN filed with OCR resulted in a resolution agreement with the Board of Education which compels the Board of Education to institute concrete measures to democratize access to information about the schools and their programs. This spring, ACORN volunteers returned to the most problematic of the schools tested in 1996 and also visited several additional schools that have gifted programs the existence of which became more widely known with the release of the survey ordered by the Chancellor. The results of this year's tests suggest that the Chancellor has flunked in terms of implementing the consent agreement he signed with the Federal government in which he committed the New York City Public Schools to provide equal access to information about schools and programs to all parents. As offensive as that behavior continues to be, the more serious indictment raised by this report is the continued refusal of the school system to correct the widespread denial of rigorous, challenging course work to low income black and Latino children. With one outstanding exception (District 17), we found no evidence that school administrators are < Page 7> moving toward more rigorous curriculum despite the mandates of the New York State Board of Regents that all public high school students must now be prepared for Regents examinations. Moreover, the reluctance of the Board of Education to turn over the actual surveys of gifted programs becomes more understandable when analysis of that data demonstrates that the enrollment in those programs is skewed away from African American and Latino participation even more deeply than we had previously understood. Finally, to add insult to injury, some of these so-called gifted programs, which may be the only part of a district's curriculum that offers challenging, Regents oriented course work, take place in schools receiving state and federal magnet funding. This funding, which is intended to mitigate the isolation of racial minorities in the schools, is in some cases being spent by schools which are creating educational islands disproportionately populated by white students. The current Chancellor of the New York City Public Schools has staked his professional reputation on two fundamental notions: standards and accountability. He has issued policies to eliminate social promotion; instituted what he refers to as high quality summer school programs that focus on student literacy skills; and begun attempting to implement the nationally debated "new standards" which establish definitions of core content and skills which students must master and which teachers must teach. In theory, general adoption of the new standards would minimize tracking and, by extension, the need for the proliferation of so-called gifted programs. In the process of stripping community school boards of many of their previous duties, the Chancellor has made it clear that the bucks stops at his desk when schools fail. Yet, two years after we presented hard evidence of the abuse of parents in the schools and a year after we carefully laid out how crippling tracking is happening on a scale so huge that students from entire community school districts are denied courses they need to prepare for a Regents diploma curriculum in high school, we see no progress on dealing with students or parents of color more equitably. What are the standards for the scores of gifted programs dotted about the city? What is the racial composition of these programs? What are the real admission criteria? Where are the programs located? When will an eighth grader begin taking courses she needs for the Examination for the Special High Schools? Secret Apartheid III: Follow Up to Failure presents evidence that both accountability and standards -- of pedagogy and decency -- have been abandoned in the treatment of students of color in the New York City Public Schools. < Page 8> ### **METHODOLOGY** Three strands of investigation come together in this report: - An examination of the Survey For Programs Serving Gifted Students, Spring 1996 ordered by the Chancellor in response to grass roots pressure from ACORN and released to the public after legal pressure from ACORN's attorneys and an appraisal of the relationship between gifted programs and federal and state magnet funding. - An investigation of the Board of Education's compliance with the consent agreement between the Board of Education and the U.S. Department of Education's Office for Civil Rights. - Research on the 1996-97 distribution of rigorous course work at the middle school level in a cross section of New York City community school districts. ### Survey of Gifted Programs With the assistance of Davis Polk & Wardwell, attorneys, we obtained copies of the actual program surveys submitted to the Board by community school
districts. These had been briefly synopsized in *Programs Serving Gifted and Talented Students in New York City Public Schools 1995-96*, produced by the Board of Education Division of Assessment and Accountability. These surveys requested information for each talented and gifted (TAG) program run by a district and contained questions on the purpose, number of participants, racial breakdown, admissions standards, and approach to "giftedness" for each school based or district-wide program. We attempted to summarize, then compare basic information about each program including location; grades covered; and the percentages of black, Latino, white and Asian children in each program and in the school or district where the program is operated. For district- wide programs, we used district totals, middle school totals, or elementary school totals depending on the most appropriate level of comparison. We supplemented our summary with school and district population data from the Annual School Census and Pupil Ethnic Composition Report for the 1995-1996 school year, the same year covered by the Chancellor's survey as well as federal and state magnet funding information abstracted for us from NYC Board of Education School Based Expenditure Reports, Fiscal Year 1996-97 by the New York University Institute for Education and Social Policy. < Page 9> The surveys represent a highly flawed, but for better or worse, unique database. Of the 79 program surveys from 24 community school districts referenced in the Board's summary, ACORN was given 75 program surveys from 24 districts and none of the attachments to which some surveys refer for essential information. Based on tables in the Board's summary document, nearly 23 percent of the surveys (18) neglected to provided requested information regarding the racial break down of the programs. Our inspection of the surveys revealed extensive instances in which district officials omitted total participation, ethnic breakdown, and even the names of the schools where programs were located. They sometimes refused to identify what tests were administered for admission. The reports contained numbers which were completely out of synch with central Board of Education school enrollment figures and led to absurdities such as 300 percent of the Latino students in a school being enrolled in its gifted program. Nevertheless, even when incomplete responses are ruled out, a core of highly useful information was available to help us understand the composition of these programs better. In addition to performing simple data sorts to clarify the relationships within and among gifted programs, we employed a parity index which consists of the ratio between the percentage of a gifted program represented by black, Latino, white, and asian students and the percentage of each of those groups in the school or appropriate district-wide category (e.g., all middle schools) with which a program is associated. We were able to establish a parity index for 63 programs. This parity index provides a single indicator to determine if a particular group is represented in gifted programming in proportion to its overall percentage in the schoolwide or district enrollment (parity), underrepresented, or over represented. For example, District 18, which has approximately 19,000 students, operates a district-wide gifted program (ASTRAL) for nearly 1,500 students. Latino students comprise about seven percent of District 18 enrollment and two percent of the ASTRAL program. The ratio of these two figures is .3, which tells us that Latinos are enrolled in that gifted program at about a third their level of enrollment for the district overall. < Page 10> | GROUP | PERCENTAGE
OF PROGRAM
ENROLLMENT | PERCENTAGE
OF DISTRICT
ENROLLMENT | GROUP
PARITY
INDEX | |----------------------|--|---|--------------------------| | African-
American | 48% | 78% | .6 | | Hispanic | 2% | 7% | .3 | | White | 43% | 11% | 3.9 | | Asian | 6% | %3 | 2.0 | The next dimension of our analysis was to cross reference the schools with gifted programs and those schools that receive state and federal magnet grants. We were able to compare grant totals to relative parity in each school's program. # Compliance with OCR Agreement To avoid further litigation on ACORN's OCR claim, the Board of Education agreed to institute a number of specific measures to ensure open and fair treatment of parents seeking information in public schools. These measures included: - notices outlining district-wide programs and the district's non-discrimination policy, the name a district staff member designated to answer questions about those programs, and a designated person for each school who can answer parents questions about school programming; - prominent posting in each district office and each public school of the notices; - instructions to security personnel to direct inquiries regarding district programs to the designated person in the general office of each school; - training for district office staff members and all school contact persons on the dissemination of information; and, specifically - compliance of all contact personnel with the procedures outlined in the letter of agreement.¹ Documents from Board of Education-Office for Civil Rights agreement, Access to Information About Schools and Programs, September 1997. ACORN recruited black, white, and Latina testers to play the role of parents -- which many of them are -- to monitor the Board of Education's compliance with the letter of agreement with the DOE Office for Civil Rights. In setting up our visits to the schools, we once again borrowed heavily from the model used by the Open Housing Center to test for discrimination in housing access. Fifty-two visits were made to a non-random selection of 26 schools in ten districts to inquire about registering a child for kindergarten. Visits were made in the boroughs of the Bronx, Brooklyn, Manhattan, and Queens. Districts selected for testing generally have total student populations which are somewhat racially diverse. Specific schools fell into two categories: locations visited for Secret Apartheid I where there was a perceived difference in the treatment of white and black or Latino parents and new locations with gifted programs described in the district surveys discussed above. Each tester was provided with general instructions for their test visit, a structured reporting questionnaire, and an open ended narrative form to summarize the sequence of each visit. (Sample materials are included in the appendix.) Testers arrived at schools unannounced. Then they sought information about the school and its kindergarten program. If asked for an address, they provided an address in or near the catchment area for the school or said that they were considering moving into the community. Specifically, in their role as parents, testers were seeking information about the school's educational programs, in particular its kindergarten classes. Testers were instructed to move as far up the school hierarchy as possible, to attempt to visit classes, and to notice whether the official notice of programs was posted at the entrance, the security guard's desk, and the school office as stipulated by the OCR agreement. Of the 52 visits made, 20 were made by white testers, 28 by African Americans, and four by the one Latina tester. After their visits, testers recorded their observations concerning the position of the person or persons with whom they spoke (secretary, principal, etc.), what questions school personnel asked the testers, how well school personnel answered testers' questions, whether or not testers were permitted to see classes, and how testers were treated. The questionnaires and narratives were then subjected to a content analysis in which we tabulated: - the position of the most senior person who interacted with each tester in a substantive manner, - whether or not a tester was shown any classes, - whether a tester was asked where he or she lived, and - whether and how school personnel mentioned gifted programs. < Page 12> # The Distribution of Regents Oriented Courses The New York ACORN Schools Office, in collaboration with New York University's Institute for Education and Social Policy, analyzed school based data from the 1996-1997 school year to establish an updated comparison with similar information from the 1995-1996 school year). This analysis relied directly on the *Annual School Reports*, published by the New York City Public School System. Using these reports, we re-examined the 86 middle schools in the 14 community school districts that comprised the earlier study, Secret Apartheid II: Race, Regents, and Resources. The districts were selected based on their historical performance of sending students to the science high schools, specifically the district that sent the highest and the lowest percentages of students. Secret Apartheid II documented that districts that offered Regents Math in eighth grade tended to have relatively low enrollments of black and Latino students and higher numbers of students graduating to the science high schools. Specifically, we looked at three indicators: • First, we compared the number and percent of students tested in Regents Math in the eighth grade and the change in those variables from 1995-1996 to 1996-1997 in the selected schools. According to an analysis provided to ACORN by the Washington D.C. based Education Trust, the domain of the course work for Regents Math closely correlates with the domain of the entrance examination for the science high schools. Therefore, schools that offer Sequential I Math to a relatively large number of their students prepare more students for the entrance exam. • Next, we compared the number and percent of students tested in Regents Earth Science in the eighth grade and the change in those variables from 1995-1996 to
1996-1997 in the selected schools. We selected Earth Science as an indicator of rigorous curriculum offered in the middle schools. Generally, those students who succeed on the entrance exam have been enrolled in challenging academic classes throughout their school years. If a student has taken the Earth Science Regents in middle school, we infer that the student has had access to rigorous course work in previous grades. < Page 13> • Finally, we analyzed the selected districts' performance by comparing their outcomes in terms of individual and relative change. We looked at changes in each of the selected districts in both the percent and the number of students who took Sequential I Math and Earth Science in the eighth grade and then compared those changes across districts. It is important to note changes in both percent and number because of the variation in size of the districts, neither variable alone paints a complete picture. For example, both District 2 and District 23 show a 4.2 percent increase in students taking Regents Math. However, in District 2, a total of 116 additional students took Regents Math, where in District 23 only 48 additional students took the course. < Page 14> ### **FINDINGS** # Survey of Gifted Programs Many districts and schools were clearly reluctant to describe completely the composition of their gifted classes.² Superintendents from six districts refused to respond to the survey. In addition, officials from two more districts claimed that although they operated SP programs, they did not have any gifted programs.³ Moreover, the central Board itself avoided thorny issues; ignoring urging from ACORN, the Chancellor did not include questions in his survey to determine how well gifted programs serve the attendance zone of the schools in which they are actually located. There were no questions to determine how many children come to programs from other parts of their district; nor does the survey determine how many children attend these programs from out of district by applying for variances. But any parent who belongs to the gifted program gossip circuit knows about car pools which run from Fort Greene to P.S. 114 in Canarsie or the bus service that is available to deliver kids from white neighborhoods in the Rockaways to Mark Twain Middle School in Coney Island. However, even with the frequent omissions obviously intended to sabotage their usefulness, the surveys actually provide a much more complete picture of the exclusionary nature of many of these programs than was contained in the official digest of those surveys. That summary of the Chancellor's survey of gifted programs admits that Latino children are "considerably underrepresented," then moves directly to the fact that white and other student groups are over represented, as if the two statements cancel out rather than reinforce each other. < Page 15> ² For some or all of their programs, Districts 2, 4, 9, 12, 13, 18, 20, 21, 22, 25, 26, 29, and 30 did not provide either the total number of students in gifted programs, a breakdown of program enrollment by race, or both. The degree of this omission ranged from missing data for just two schools in District 2 to its absence for all district programs in CSD 22 and CSD 25. ³ Programs Serving Gifted and Talented Students in New York City Public Schools 1995-96, a report from the Board of Education Division of Assessment and Accountability, page two. Given that SP programs typically draw their students from at least the eighty-second percentile of standardized reading tests and the seventy-fifth percentile on the standardized math test -- and, in some cases, require a special test -- such an evasion appears both cynical and transparent. The report disingenuously suggests that black children are represented in proportion to their overall numbers in the system.⁴ Children, however, do not go to a "school system." They go to a school. Students from programs in districts overwhelmingly comprised of black and/or Latino children should not be used to obscure whether or not children of color are adequately represented in programs in statistically better integrated districts. A close reading of the district surveys, however, results in our first finding: • Children of color are dramatically underrepresented in gifted programs throughout the system. The parity index described under Methodology brings the focus down to the school level where it belongs by testing whether the composition of a gifted program roughly approximates the composition of the school or -- when the entire school is a gifted program - the composition of the district. A value of less than 1.0 represents underrepresentation. A value greater than 1.0 indicates over representation. For purposes of this discussion, any parity index between .9 and 1.1 will constitute proportional representation. A data sort of information on the 63 talented and gifted program for which calculations could be performed reveals the following: - Latino children are underrepresented in more than two thirds of the programs described by the surveys and occasionally over represented in a mere handful. - At the same time, white children are over represented in half of the programs surveyed. White students are twice as likely to be over represented in a program as African American students and are over represented eight times more frequently than Latino students. - Asian and black children are underrepresented in these programs almost twice as often as white children. The following table summarizes the frequency of parity indexes for gifted programs covered by the Chancellor's survey. (A complete listing of the parity indexes for 63 programs is contained in the appendix.) < Page 16> ⁴ Programs Serving Gifted and Talented Students in New York City Public Schools 1995-96, a report from the Board of Education Division of Assessment and Accountability, page 5. | SUMMARY OF PARITY INDEXES BY NUMBER OF PROGRAMS | | | | | | | | |--|---|----|----|--|--|--|--| | Group | Under Represented (less than .9) (.9 to 1.1) Over Rep | | | | | | | | African American | 25 | 22 | 16 | | | | | | Latino | 43 | 16 | 4 | | | | | | White | 14 | 15 | 32 | | | | | | Asian | 23 | | | | | | | | White and Asian totals exclude programs for schools which had no enrollment from those groups. | | | | | | | | African American students were enrolled in just three gifted programs in percentages which were three or more times greater than their proportion of the larger student body to which they belonged. Latinos were represented in numbers greater than twice their rate of enrollment in the larger student body only one time. On the other hand, nine programs counted disproportionate participation from white students in rates ranging from three to nearly seven times their fraction of the larger student body. Not only do the so-called gifted programs of the public schools exclude students of color in proportion to their numbers in the schools where the programs are located, they also tend to segregate white students. Ironically, almost all of the programs surveyed receive federal magnet school funding (36), state magnet funds (71), or both. The purpose of magnet funding from the state is to assist schools in "mov(ing) toward the prevention, reduction, and elimination of minority group isolation and segregation in district elementary and secondary schools."⁵ State regulations set up a dynamic which can inadvertently support inequities in gifted program participation. Magnet school plans are based on school-wide totals of minority and white students, but program funding must be spent only on expenses related to the so-called magnet program. This has created the possibility of setting up islands of white children in schools in which children of color are the majority and using those children to attract money for programs from which they do not benefit. For example, IS 54 in District 3 had a school census of 1,424 students of whom 444 were in its gifted and talented program. The racial composition of the program was 35 percent African American, 20 percent Latino, 38 percent white, and seven percent Asian -- fairly integrated at first glance. However, when the break down of the school population, a figure not requested on the Chancellor's survey of gifted programs, is examined the picture ⁵ New York State Education Department, Division of Civil Rights and Intercultural Relations; GUIDELINES FOR MAGNET SCHOOL GRANT PROGRAMS; July, 1990. changes. The school's make-up is 41 percent African American, 42 percent Latino, 13 percent white, and three percent Asian. In other words, white students comprise the largest single groups in the gifted program despite their being only 13 percent of the student body. A closer look reveals an even more disturbing fact: 169 or 88 percent of the school's white students are in the gifted program, leaving only 22 white children in a population of 980. The school has created a privileged island of segregation within its walls. This same school received over \$100,000 in funds from a federal magnet schools grant. In another instance, PS 105 in Brooklyn's District 20 is another school that segregates within its walls. White students make up 75 percent of the Delta Gifted Program but only 24 percent of the school census. An analysis of the actual number of students quickly reveals that all of this school's white students are in the gifted program - In at least 14 gifted programs, between 50 and 100 percent of the school's white enrollment is in the gifted program. - Among these schools are some of the City's top recipients of magnet school funding. Five of the ten schools receiving federal magnet funding have at least half of their white enrollment concentrated in their magnet programs. A sixth has almost half (49 percent). These
schools share over \$600,000 in federal magnet money. Two other schools which concentrate 97 and 89 percent of their white students in gifted programs receive more than a third of a million dollars in state magnet funding. The following table compares schools which are the top ten recipients of federal magnet money, have the top ten concentrations of white enrollment in gifted programs, or are both. Percentages in excess of 100 percent are assumed to indicate that all or most of a school's white students are in its gifted program. Enrollment percentages are based on figures provided by the districts in response to the Chancellor's survey of gifted programs. < Page 18> | | T | | | | | |--------------|----------------------|------------------------------|----------------------------|---|--| | CSD | SCHOOL | FEDERAL
MAGNET
FUNDING | STATE
MAGNET
FUNDING | % OF WHITE ENROLLMENT PARTICIPATING IN GIFTED PROGRAM | PARITY
INDEX FOR
WHITE
ENROLLMENT | | 26 | MS74 | \$330,878 | \$2,919 | 42 % | *1.0 | | 2 | PS11 | \$175,216 | \$3,062 | 40% | 1.5 | | 2 | IS167 | \$138,567 | \$7,586 | 0% | 1.2 | | 3 | IS 54 | \$129,485 | \$3,964 | 88% | 2.9 | | 3 | PS163 | \$128,446 | \$2,226 | 110% | 3.3 | | 2 | PS104 | \$113,191 | \$63,221 | 49% | 1.3 | | 20 | PS 105 | \$110,036 | \$4,400 | 122% | 3.1 | | 3 | PS9 | \$99,301 | \$2,168 | 18% | 1.1 | | 3 | PS145 | \$73,629 | \$2,374 | 58% | 3.5 | | 2 | PS116 | \$59,035 | \$4,387 | 52% | 1.5 | | 3 | PS208 | \$7,000 | \$858 | 112% | 6.7 | | 26 | PS 162 | \$6,000 | \$72,520 | 97% | 1.0 | | 21 | JH 239 | \$0 | \$274,166 | 89% | 1.1 | | 6 | IS 223 | \$0 | \$1,145 | 100% | 1.0 | | 32 | IS 383 | \$0 | \$2,700 | 99% | 3.0 | | 21 | JH 96 | \$0 | \$2,336 | 64% | .8 | | 13 | JH 258 | \$0 | \$1,486 | 222% | **0.0 | | * Artificial | result based on dist | rict renorting exactly a | equal percentages for or | | | ^{*} Artificial result based on district reporting exactly equal percentages for overall students enrollment and gifted program enrollment. ** "0" indicates insufficient data provided. According to attorneys with whom we have consulted, schools that receive magnet funding and also segregate white students into gifted programs are in violation of the spirit (if not the letter) of the legislative intent of magnet funding which is to decrease minority isolation. The disparate impact we have noted in these schools is unacceptable. Even if this segregation is not intentional, our attorneys suggest strongly that the courts must compel such schools to change their practices drastically and demonstrate representation in gifted programs that more closely resembles the racial composition of the schools. ## Compliance with OCR Agreement The overarching finding of this section of our study is that the Board of Education has not made even a good faith effort to live up to the commitments made to the DOE Office for Civil Rights. In no visit, were testers directed to the trained, designated contact person specified by OCR. In no visit, did anyone identify him or herself as that person. On the average, people of color were allowed to speak with an educator and see classes less often than white testers. We documented 17 separate violations of the agreement and infer a significant additional number of violations. - In 32 visits, African American and Latina testers succeeded in speaking with an educator (principal, teacher, etc.) four times (12.5 percent). Only one of the four was a principal. - In 20 visits, white testers spoke with educators nine times (45 percent); six of these were principals. - Four of the 32 visits (12.5 percent) by people of color resulted in their being allowed to visit or look in on classes while eight of the 20 visits by white testers included visit or a "peek" at a classroom (40 percent). - In five visits, black or Hispanic testers were prevented from getting information from various school offices by security guards who refused them entry to the school; a white tester also encountered this problem. - Not one single tester noted a posting in any school visited although they had been specifically instructed to look for signage. In eleven visits, testers specifically noted the absence of signage mandated by the OCR settlement to explain available programs. When one tester specifically asked a security guard, she was told that the sign had been taken down because it was end of the year; it is unclear that the guard was referring to the OCR mandated signage. - Compared to the 1996 investigation of schools which prompted the OCR agreement, 1998 visits by testers who were people of color resulted in a slightly lower rate of classroom tours, a higher rate of security guard interference with parent inquiries, and a substantially lower success rate in actually speaking with educators about the schools. White testers fared about the same both years. < Page 20 > The following table summarizes key data which inform the findings section. | KEY VARIABLES BY RACE | | | | | | | |-------------------------------|----------|----------|-----------------|--|--|--| | Variable | Total | White | People of Color | | | | | Testers | 14 | 10 | 4 | | | | | Visits ⁶ | 52 | 20 | 32 | | | | | Spoke with educator | 13 | 9 | 4 | | | | | Percent visits with educators | 25% | 45% | 12.5% | | | | | Tours | 10 | 7 | 3 | | | | | Percent tours | 19% | 35% | 9% | | | | | Asked for address | 45 (90%) | 15 (75%) | 25 (83%) | | | | | Security guard blocked access | 6 | 5 | 4 | | | | # The Distribution of Regents Oriented Courses The conclusions that the New York ACORN Schools Office drew from Secret Apartheid II: Race, Regents and Resources were clear. If successful entry to the science high schools -- a symbol of high academic achievement -- is based on rigorous course work, the way to increase the number of students from the low-performing, low-income black and Latino districts is to beef up the curriculum in these schools. If success on the entrance exam is based on a strong mathematics background and closely correlated to Sequential I Math, then it follows that students must have access to this course in their middle schools. Our primary focus has been to demand that the Chancellor require all schools to adopt standards for all subjects beginning with math to ensure that at each grade level all students in the system have an opportunity to learn challenging material that prepares them for the next grade. We believe that if all schools make rigorous academic course work widely available, it will provide the opportunity for more black and Latino students to be more successful on the entrance exam. Moreover, such course work is now supposed to the order of the day, at least in New York State. ⁶ The visit by race of tester is the basic unit of comparison in the text. In April of 1996, pursuing what they claim is "an effort to raise the learning standards for all students," the New York State Board of Regents mandated a phased in adoption of Regents Examinations as the standard assessment for all New York State public school students. In both Learning Standards for Mathematics, Science, and Technology (Revised Edition March 1996) and Learning Standards for English Language Arts (Revised Edition March 1996), the New York State Education Department makes it very clear that these new standards are to be applied to all public school students. New York City high school students will find themselves unprepared for the new, tougher standards unless they have course work in middle school and earlier that lays the foundation for high school Regents level work. This sea change in the way public schools must operate adds to the sense of urgency and frustration which we brought to this most recent inventory of what is missing from our local middle schools. Ultimately our findings are simple. With the exception of one district -- Community School District 17 -- in the districts selected as the most and least successful at sending students to the science high schools there was no significant change in the distribution of rigorous curriculum in the city's middle schools between our first look at this issue and this spring. We infer that there was no significant change in the composition of the freshman classes for the 1997-1998 school year at Stuyvesant and Bronx Science. (Despite a number of requests both from the ACORN Schools Office and the NYU Institute for Education and Social Policy, the Board of Education did not release any data regarding the districts which sent their students to the science high schools for the current school year.) • In the 1996-1997 school year, 20 percent (17 of 86) of the middle schools in the selected districts failed to offer Sequential I Math and 52 percent (45 of 86) fail to offer Regents Earth Science. New York City's public school students must be given the opportunity to enroll in the challenging course work that will prepare them not only for the entrance exam to the science high schools but which will also prepare them for the new Regents high school standards. The failure of so many schools to offer rigorous math and science classes demonstrates that another school year passed without significant changes in curriculum. The number of schools that offer Sequential I Math is up slightly from 1995-1996 to 1996-1997 -- from 64 to 69 schools, however the number of schools that offer Earth Science ⁷ Regents Approve Elimination Of Regents Competency Tests (RCT), New York State Education Department, July 26, 1996. is down by 2 -- from 42 to 41. Ultimately, this course work should be offered in all schools to a substantial majority of the students. | Con | Comparative Analysis by District of Number of Schools with Eighth Grade Students Tested in Regents Math and Regents Earth Science | | | | | | | |-------
---|---|---|--|---|---|--| | CSD | # of
Middle
Schools | Schools w/ Students Tested in Regents Math, 1995-96 | Schools w/ Students Tested in Regents Math, 1996-97 | Increase/
Decrease
between
1996 and
1997 | Schools
Testing
for
Regents
Science,
1995-96 | Schools
Testing
for
Regents
Science,
1996-97 | Increase/
Decrease
between
1996 and
1997 | | 2 | 14 | 9 | 10 | +1 | 5 | 6 | +1 | | 7 | 6 | 1 | 2 | +1 | 1 | 0 | -1 | | 9 | 8 | 5 | 5 | 0 | 1 | 2 | +1 | | 12 | 4 | 11 | 4 | +3 | 1 | 0 | -1 | | 16 | 1 | 1 | 0 | -1 | 2 | 2 | 0 | | 17 | 6 | 5 | 6 | +1 | 2 | 2 | 0 | | 19 | . 7 | 6 | 5 | -1 | 3 | 2 | -1 | | 21 | 7 | 6 | 7 | +1 | 6 | 6 | 0 | | 23 | 4 | 3 | 3 | 0 | 3 | 2 | -1 | | 24 | 6 | 6 | 6 | 0 | 6 | 5 | -1 | | 25 | 7 | 7 | 7 | 0 | 6 | 6 | 0 | | 26 | 5 | 5 | 5 | 0 | 3 | 3 | 0 | | 28 | 6 | 5 | 5 | 0 | 3 | 4 | +1 | | 32 | 5 | 4 | 4 | . 0 . | 1 | 1 | 0 | | Total | 86 | 64 | 69 | +5 | 43 | 41 | -2 | • Even in schools that offer Sequential I Math to eighth graders, in 52 percent of those schools (36 of 69) the course is only available to one class of students on the grade level. A deeper analysis of the schools which do offer Regents Math and Regents Science indicates that frequently the course is only offered to a small number of students. Of the 69 schools in which students were tested in Regents Math, 36 schools had fewer than 33 students who took the test. (See chart in the Appendix). We can infer that the course is taught to one class of students -- typically the gifted or SP (special progress) track in the school. In our previous report, New York ACORN demonstrated that information about and access to those classes is less available to black and Latino students and parents. For this reason, if Sequential I Math is not made more widely available, black and Latino students will have less opportunity to take the class than other students. • Four of the five districts that have the highest percentage of students tested in Regents Math and Regents Earth Science have the lowest percentage of black and Latino students. Five of the six districts with the lowest percentage of students tested have the highest percentage of black and Latino students. The one exception to this finding is Community School District 17 in Brooklyn. The following chart ranks the selected school districts from lowest to highest percentage of eighth grade students tested in Regents Math. It also lists the percentage tested in Regents Science, a figure which correlates very closely. In the top performing districts, which are historically the ones that send the most students to the science high schools, the racial composition is less than 52 percent black and Latino with the important exception of Community School District 17. In this school year, Community School District 17 was under new leadership introduced and rigorous curriculum in all of the CSD 17 schools. In many ways, we believe that this district is a model because it has increased the availability of rigorous course work for a large percentage of its students. Five of the six districts that have sent the fewest students to the science high schools have the lowest percentages of students tested in Regents Math and Earth Science also have the highest percentages of black and Latino students. Most notable among these districts is Community School District 16 in which no students in the entire district were tested in Regents Math or Earth Science. The demographics of these districts do not vary widely from those of Community School District 17 -- although the number of students receiving free lunch in C.S.D. 17 is somewhat lower. We believe that just as District 17's schools have begun to offer rigorous course work to the majority of their students, the low-performing districts must begin to do the same. < Page 24> | Performance by District in Percent of Students Tested in
Regents Math and Regents Science in
1996-1997 School Year | | | | | | | |--|------------------------------|------------------------------------|-----------------------|--------------|--|--| | CSD | % Students
Tested in Math | % Students
Tested in
Science | % Black and
Latino | % Free Lunch | | | | 16 | 0.0% | 0.0% | 97.3% | 90.9% | | | | 7 | 3.5% | 0.0% | 98.0% | 90.7% | | | | 9 | 5.7% | 1.7% | 97.4% | 86.3% | | | | 19 | 4.7% | 1.2% | 89.1% | 84.7% | | | | 12 | 10.0% | 1.8% | 95.7% | 84.1% | | | | 23 | 10.5% | 8.4% | 97.4% | 88.4% | | | | 24 | 11.5% | 5.9% | 56.0% | 68.3% | | | | 32 | 12.2% | 3.9% | 97.0% | 79.1% | | | | 28 | 21.9% | 10.2% | 66.4% | 55.4% | | | | 21 | 25.6% | 22.3% | 26.8% | 68.4% | | | | 2 | 29.4% | 18.9% | 51.9% | 52.8% | | | | 17 | 34.8% | 4.3% | 95.7% | 81.7% | | | | 25 | 36.5% | 26.4% | 30.8% | 42.4% | | | | 26 | 45.6% | 13.1% | 25.4% | 21.8% | | | < Page 25 > #### CONCLUSIONS The core conclusion of Secret Apartheid III is that black and Latino children in the New York City Public Schools are increasingly isolated from the information and the opportunities to pursue rigorous course work. This position flows from a number of specific conclusions based on the findings just described. - Gifted programs, the only classes in some districts which offer anything approaching a challenging educational program systematically exclude a disproportionate number of African American and Hispanic children. - In schools receiving substantial funding from federal and state magnet school programs, white children appear to be concentrated in segregated programs; this appears to violate the spirit if not the letter of the legislative intent for this funding. - With the exception of the availability of various types (and quality) of printed material available in *some* schools if a parent can get past the security guard, there has been little substantial progress in removing the barriers to parents of color who need information about educational programs for their children. - The Board of Education is in violation of its agreement with the U.S. Department of Education Office for Civil Rights. - With the exception of Community School District 17 in Brooklyn, there appears to have been no substantial increase in the availability in middle schools of rigorous course work of the type that would prepare students for Regents level work or for receiving a competitive score on the Admissions Examinations for the Special High Schools. For example, entire districts still offer only one or two classes of students the opportunity to take Sequential I Math. This is despite the fact that the Board of Regents have placed all public schools in New York State on a tight timeline for converting all course work to Regents level curricula. < Page 26> ### RECOMMENDATIONS This report is yet another installment in the efforts of ACORN members to persuade the Chancellor and Board of Education and major elected officials to recognize the pernicious impact of district wide and individual tracking on the educational success of our children. Entire districts remain without Regents-oriented course work. Our children are underrepresented in the dozens of gifted programs which often provide the only access to challenging educational experiences. At least 43 of these so-called gifted programs include kindergarten and even pre-kindergarten enrollment as if academic potential should be parsed, dissected, and *tracked* before children even start school. We call on the Chancellor and the Board of Education to take the following steps: • To address the difficulty black and Latino parents have in obtaining information about schools their children might attend, the Board of Education should contract with a community based organization to operate a "Choice Clearinghouse" where information about all New York City schools and programs will be centralized and available in a user-friendly format to interested parents. It is intolerable that such information is still not available at the school level from well informed, courteous public employees, but, as this study has documented once again, in too many cases it is not. Until it is, a Choice Clearinghouse is an important tool for redressing at least one dimension of the inequitable distribution of educational resources. New York ACORN is uniquely qualified to operate such a clearinghouse. ACORN has years of expertise in demystifying essential information that parents need to make decisions about their children's education. ACORN has the experience organizing parents in neighborhoods across the city to work for better schools. Our leadership and staff visit low income parents of color on a daily basis. We have extensive experience in providing other informational services such as our nationally recognized Loan Counseling Program. • Tracking in the New York City Public Schools must be phased out, beginning immediately with tracking in kindergarten-3. We have clearly demonstrated the failure of the schools to treat parents of color in an equitable manner and give them sound information about programs and schools. We have amassed additional evidence showing the school systems failure to comply with the Office for Civil Rights resolution agreement. < Page 27> We believe that these failures demonstrate that tracking at the pre-K/K level when children -- and many parents -- are new to the system must cease immediately. We also believe that the adoption of rigorous course work for all
students will ultimately eliminate any excuse for tracking in later grades. • Course work that prepares middle school students to do well in an academically superior high school and to be able to compete on the Examination for the Special High Schools should be established as the norm in all middle schools beginning next fall. Beginning in the 1998-99 school year, the Chancellor should require all schools to adopt common minimum standards for all subjects beginning with math to ensure that at each grade level all students in the system have an opportunity to learn challenging material that prepares them for the next grade. ACORN has demonstrated not once, but twice that districts serving low income children of color do not provide challenging course work to all or even most of their students. Parents across the city are tired of seeing their kids dummied down by curricula that teach to some imagined lowest common denominator. In addition, the New York State Board of Regents has already put a schedule in place to convert all high school courses to Regents level work over the next few years. It is time for the Board members to stop dragging their feet and end a generation of great high schools for the fortunate few and mediocre to poor schools for the rest. To begin closing the gulf between the science high schools and middle schools in the districts which send few if any students to them, Stuyvesant, Bronx Science, and the handful of other top performing high schools should establish corridor relationships with middle schools and their feeder elementary schools in nearby districts. We will assist the Chancellor in identifying a group of under-performing middle schools near each specialized school. A community-educator task force will be charged with creating ways to implement the necessary curriculum reform and staff development to bring students in those schools to a level of competency at which they can compete fairly for admission to their partner schools. Supplementary resources must be provided to fund these relationships. Corridor activities might include teacher mentor programs, coordinated curriculum development, staff development for district schools on subjects and content which prepare students to succeed in a high school with high standards and expectations, student tutoring programs, test preparation programs for the admissions test, and motivational visits for elementary school students to the high schools. < Page 28> • Concrete steps must be taken immediately in the outreach and selection process for all public school gifted programs to ensure that their racial composition reflects the school and community in which the programs are located. Our work trying to pry information out of schools which still post security guards at the door to keep parents out and our analysis of the widespread underrepresentation of African American and Latino children in dozens of gifted programs challenges any claim that such programs admit students solely on academic merit. Information is key. Academic preparation is essential. Low income parents are often denied the first. Entire districts of low income kids are denied the second. We are not calling for a lowering of standards. We are calling for a level playing field of both information and preparation in which all parents can know about all such programs and children can compete for admission on entrance requirements calling on academic skills and subject matter which all children have an opportunity to learn. We further call upon the Chancellor to monitor these programs to ensure that these changes are actually made. • We call on the Auditor General of the U.S. Department of Education and the New York State Comptroller to investigate the expenditure of federal and state magnet monies in the New York City Public Schools. The expenditure of federal and state magnet money in such close proximity to islands of white students segregated from their peers is a deeply disturbing coincidence. The appropriate public officials must ensure that these funds are not being used to further segregate our schools. ## APPENDIX < Page 30 > ### PARITY INDEXES The following table summarizes the parity indexes for the gifted programs reported to the Chancellor's survey. A zero in all four index cells for a row indicates that the district failed to report sufficient information to perform the calculation. Some zeros and any positive value indicate very small or no numbers of students in the gifted programs. ERR in less than four cells indicates no enrollment from that group in the school. Ellipses (...) indicate that there are addition schools in a program. | CSD | SCHOOL | PROGRAM | | PARITY | INDEX | | |-----|---------|---------|-------|--------|-------|-------| | | | | AF-AM | Latino | WHITE | ASIAN | | 2 | IS 104 | SP/Adv | 0.7 | 0.7 | 1.3 | 1.2 | | 2 | ESMS | ACAD C | 0.4 | 0.5 | 2.4 | 0.6 | | 2 | LAB | ALL SU | 0.0 | 0.0 | 0.0 | 0.0 | | 2 | PS 124 | G/T | 2.0 | 1.0 | 4.7 | 0.9 | | 2 | PS 116 | TAG | 0.6 | 0.6 | 1.5 | 0.9 | | 2 | PS 6 | ACC CL | 1.0 | 1.0 | 1.0 | 1.0 | | 2 | PS 11 | GIFTED | 0.8 | 0.5 | 1.5 | 2.2 | | 2 | PS 167 | SPE | 1.2 | 0.9 | 1.2 | 0.7 | | 2 | Lower L | ALL | 1.1 | 0.9 | 2.4 | 0.2 | | 3 | PS 163 | G/T MA | 0.9 | 0.8 | 3.3 | 0.7 | | 3 | PS 145 | G/T MAP | 1.3 | 0.7 | 3.5 | 2.0 | | 3 | PS 185 | G/T MA | 1.1 | 0.6 | 0.0 | 0.0 | | 3 | PS 208 | G/T MA | 1.1 | 0.6 | 6.7 | 6.7 | | 3 | PS 9 | G/T MA | 1.4 | 0.6 | 1.1 | 0.8 | | 3 | IS 54 | DELTA | 0.9 | 0.5 | 2.9 | 2.3 | | 4 | PS 108 | MAD AV | 1.1 | 1.0 | 0.0 | 0.0 | | 4 | PS 825 | T/G | 0.0 | 0.0 | 0.0 | 0.0 | | 4 | PS 83 | GP | 1.8 | 0.7 | 0.0 | 0.0 | | 4 | PS 83 | BIL GP | 0.5 | 1.3 | 0.0 | 0.0 | | CSD | SCHOOL | PROGRAM | | PARITY | INDEX | | |------|----------------|---------|-------|--------|-------|-------| | | | | AF-AM | Latino | WHITE | ASIAN | | 4 | PS 171 | PREP S | 1.0 | 1.0 | 2.0 | 0.7 | | 5 | DIST | TAG | 1.2 | 0.4 | 0.0 | 0.0 | | . 6 | IS 223 | Math S | 1.1 | 1.0 | 1.0 | 0.8 | | 9 | PS 42 | ALL SU | 1.0 | 1.1 | 0.0 | 0.0 | | 9 | PS 2 | ART | 0.2 | 2.6 | 0.0 | 0.0 | | 11 | PS153/J1
81 | GP | 0.8 | 0.6 | 2.5 | 2.7 | | 12 | 116/158 | AIM | 0.0 | 0.0 | 0.0 | 0.0 | | 13 | JHS 113 | Theta/ | 0.0 | 0.0 | 0.0 | 0.0 | | 13 | P.S. 3, | LEAD | 1.0 | 0.8 | 4.0 | 0.1 | | . 13 | JHS 258 | | 0.1 | 0.1 | 0.0 | 0.0 | | 14 | PS 132 | G/T | 3.0 | 0.7 | 1.0 | 0.0 | | 17 | DIST,
elem | Acc Pr | 0.0 | 0.0 | 0.0 | 0.0 | | 18 | PS 235 | SOAR | 1.0 | 0.0 | 0.0 | 0.0 | | 18 | PS 233 | SOAR | 1.0 | 0.8 | 0.0 | 0.0 | | 18 | DIST,
elem | Javits | 1.3 | 0.0 | 0.0 | 0.0 | | 18 | DIST 18 | AstralP | 0.6 | 0.3 | 3.9 | 2.0 | | 18 | 279 | ALERT | 0.0 | 0.0 | 0.0 | 0.0 | | 18 | 135 | STAR | 1.0 | 1.3 | 0.0 | 0.0 | | 19 | DIST | | 1.3 | 0.5 | 3.5 | 1.7 | | 20 | DIST,
mid | Talent | 0.0 | 0.0 | 0.0 | 0.0 | | 20 | DIST,
mid | SP | 0.0 | 0.0 | 0.0 | 0.0 | < Page 32 > | CSD | SCHOOL | PROGRAM | | PARITY | INDEX | | |------|----------------|------------|-------|--------|-------|-------| | | | | AF-AM | Latino | WHITE | ASIAN | | 20 | DIST,
mid | Gifted | 0.5 | 0.3 | 1.7 | 1.5 | | . 20 | PS 105 | Delta | 3.0 | 0.4 | 3.1 | 0.3 | | 21 | JHS 303 | SIGMA | 0.0 | 0.0 | 0.0 | 0.0 | | 21 | JHS 228 | Magnet | 0.9 | 0.9 | 1.1 | 1.0 | | 21 | PS 99 | SIGMA | 0.6 | 0.5 | 1.8 | 1.2 | | 21 | PS 238 | SIGMA | 0.3 | 0.2 | 1.5 | 1.3 | | 21 | IS 801 | Sci/Ma | 0.0 | 0.0 | 0.0 | 0.0 | | 21 | JHS 239 | Mark Twain | 0.9 | 0.9 | 1.1 | 0.9 | | 21 | JHS 96 | MASTER | 2.5 | 0.7 | 0.8 | 0.6 | | 22 | DIST,
mid | IS Cen | 0.0 | 0.0 | 0.0 | 0.0 | | 22 | DIST?,
elem | Ctr at | 0.0 | 0.0 | 0.0 | 0.0 | | 22 | DIST, elem | Eagle | 0.0 | 0.0 | 0.0 | 0.0 | | 22 | IS 240 | Math/S | 0.0 | 0.0 | 0.0 | 0.0 | | 25 | JHS 25 | 7th Gr | 0.0 | 0.0 | 0.0 | 0.0 | | 25 | P.S.20, | IGC | 0.8 | 0.7 | 0.9 | 1.3 | | 25 | PS 165 | Alpha | 0.4 | 0.3 | 1.1 | 1.6 | | 26 | PS 115 | TAG | 1.2 | 0.7 | 1.1 | 0.9 | | 26 | PS 221 | IGC | 0.0 | 0.0 | 0.0 | 0.0 | | 26 | MS 74 | SPE | 1.0 | 1.0 | 1.0 | 1.0 | | 26 | MS 74 | TAG | 1.0 | 1.0 | 1.0 | 1.0 | | 26 | PS 162 | TAG | 1.0 | 1.0 | 1.0 | 1.0 | | 26 | PS 188 | Scienc | 0.3 | 0.1 | 0.7 | 2.2 | < Page 33 > | CSD | SCHOOL | PROGRAM | | PARITY | INDEX | | |-----|-----------------|---------------------|-------|--------|-------|-------| | | | | AF-AM | Latino | WHITE | ASIAN | | 26 | PS 31 | Gifted | 0.3 | 0.4 | 1.5 | 0.7 | | 27 | District | EnrichP | 1.0 | 1.0 | 1.0 | 1.1 | | 27 | IS 53 | Adv Ln | 1.0 | 1.2 | 0.3 | 0.2 | | 27 | JHS 180 | Sch Re | 0.5 | 0.6 | 1.8_ | 2.0 | | 27 | PS 62 | ACE | 0.9 | 0.7 | 1.8 | 1.0 | | 27 | PS 60 | IGC | 0.3 | 0.6 | 1.8 | 1.2 | | 27 | PS 100 | IGC | 0.8 | 0.8 | 2.2 | 1.1 | | 27 | PS 114 | IGC | 0.1 | 0.2 | 1.1 | 0.3 | | 27 | PS 64 | ACE | 0.5 | 0.9 | 1.2 | 1.4 | | 27 | PS 64 | Project
Strength | 1.2 | 0.8 | 0.4 | 0.9 | | 27 | PS 56, | ASTRE | 0.8 | 0.6 | 2.3 | 1.3_ | | 27 | 202,210,
226 | Gifted | 0.5 | 0.5 | 2.3 | 2.0 | | 27 | 202,210,
226 | Talent | 0.8 | 0.6 | 1.6 | 1.5 | | 28 | District | Gifted | 0.9 | 0.9 | 1.4 | 1.0 | | 29 | PS 176 | Gifted | 0.0 | 0.0 | 0.0 | 0.0 | | 30 | PS 150 | IGC | 3.5 | 0.3 | 1.2 | 1.4 | | 30 | PS 122 | IG | 0.4 | 0.5 | 1.1 | 1.5 | | 32 | IS 383 | G/T | 1.5 | 0.6 | 3.0 | 3.0 | # SAMPLE OF CHANCELLOR'S SURVEY OF GIFTED PROGRAMS The following pages provide an example of the survey of gifted programs in the New York City Public Schools. < Page 35 > ### SURVEY FOR PROGRAMS SERVING GIFTED STUDENTS: Spring, 1996 We are interested in learning about programs serving gifted and talemted students in each of the elementary and middle schools in your district (pre-kinderyarten to grade 8). Please complete these questions as they relate to each gifted and talented program in each school, and return this survey to the Division of Assessment and Accountability (D.A.A.), at 110 Livingston St., Room 740, Brooklyn, NT 11201 by June 21, 1996. (Duplicate this form as needed.) Also, please exclose a brief description (one-half page) of each program, as well as a sample of the
information typically provided to parents, along with this survey. If you have any questione, please feel free to call Dr. Lori Nei or Judith Eisler of D.A.A. at (718) 935-3772. Thank you for your cooperation. | | peration. | | | | | |-----------|--|--|--|--|---| | 142 | of Person Answerin | g Survey_ | | csp 26 | (1-2 | | cel | . #: (718) 631-69 | 66 | | • | | | | School #: PS 31,22 | lom Is/J | HS_67, 158 | | (3-6
(| | | Does this program s | erve: (Chec | k only one) | | { | | | | | tudents in a program with ction criteria or application | | | | | b. Studente in classee | Intellectua | lly Gifted Child/Specia | l Progress (1 | (GC/SP) | | | | | .g., performing arte) p
and selection criteria | | | | • | Program Name GIFT | TED MAGNET P | ROGRAM | | | | • | Content Area ALL - | | | | | | • | Mission/Goals_To en | able gifted | students to realize the | eir maximum p | otentia. | | ,be | n appropriatelychall | enged and s | special learning styles | are recognize | d. | | _ | Grade levele served | by thie pr | ogram in 1995-96 (Check | all that app | 17): | | • | a. Pro-K | (8) | X f. Grade 4 | (13) |) 17): | | • | a. Pro-Kb. Kindergarten | (8)
(9) | X f. Grade 4 X g. Grade 5 | (13)
(14) |) 17): | | • | x b. Kindergarten x c. Grade 1 | (8)
(9)
(10) | X f. Grade 4 X g. Grade 5 X h. Grade 6 | (13)
(14)
(15) | oly): | | • | a. Pre-K X b. Kindergarten X c. Grade 1 X d. Grade 2 | (8)
(9)
(10)
(11) | X f. Grade 4 X g. Grade 5 X h. Grade 6 X i. Grade 7 | (13)
(14)
(15)
· (16) | oly): | | | A. Pre-K X b. Kindergarten X c. Grade 1 X d. Grade 2 X e. Grade 3 | (8)
(9)
(10)
(11)
(12) | X f. Grade 4 X g. Grade 5 X h. Grade 6 X i. Grade 7 X j. Grade 8 | (13)
(14)
(15)
· (16)
(17) | | | • | a. Pre-K X b. Kindergarten X c. Grade 1 X d. Grade 2 X e. Grade 3 Total number of students | (8)
(9)
(10)
(11)
(12)
dente in th | X f. Grade 4 X g. Grade 5 X h. Grade 6 X i. Grade 7 X j. Grade 8 Alis program in 1995-96 5 | (13)
(14)
(15)
(16)
(17) | (18-20) | | • | a. Pre-K X b. Kindergarten X c. Grade 1 X d. Grade 2 X e. Grade 3 Total number of students stu | (8)
(9)
(10)
(11)
(12)
dente in th | X f. Grade 4 X g. Grade 5 X h. Grade 6 X i. Grade 7 X j. Grade 8 iis program in 1995-96 (Windows) d. Aeian | (13) (14) (15) (16) (17) 50 rite in "0" i | (18-20)
.f Mot | | PP | a. Pre-K X b. Kindergarten X c. Grade 1 X d. Grade 2 X e. Grade 3 Total number of studicable: To Total 100 a. Black 003 | (8)
(9)
(10)
(11)
(12)
dente in thi
ente in thi
0%):
(21-23) | X f. Grade 4 X g. Grade 5 X h. Grade 6 X i. Grade 7 X j. Grade 8 dis program in 1995-96 5 d. Aeian (include Indian subs | (13) (14) (15) (16) (17) 50 rite in "0" in tention to t | (18-20
.f Mot | | | a. Pre-K X b. Kindergarten X c. Grade 1 X d. Grade 2 X e. Grade 3 Total number of studicable: To Total 10 a. Black 003 a b. Hispanic 004 a | (8)
(9)
(10)
(11)
(12)
dente in thi
ente in thi
(01):
(21-23)
(24-26) | X f. Grade 4 X g. Grade 5 X h. Grade 6 X i. Grade 7 X j. Grade 8 iis program in 1995-96 (Winder and a company) d. Aeian (include Indian subsection) e. Nat. Amer. (20) | (13) (14) (15) (16) (17) 50 rite in "0" in the | (18-20
.f Mot
(30-32
(33-35 | | ?? | a. Pre-K X b. Kindergarten X c. Grade 1 X d. Grade 2 X e. Grade 3 Total number of studicable: To Total 10 a. Black 003 b. Hispanic 004 c. White 067 | (8)
(9)
(10)
(11)
(12)
dente in thi
Oh):
(21-23)
(24-26)
(27-29) | X f. Grade 4 X g. Grade 5 X h. Grade 6 X i. Grade 7 X j. Grade 8 dis program in 1995-96 5 d. Aeian (include Indian subce. Hat. Amer.
200 f. Other 200 | (13) (14) (15) (16) (17) 50 rite in "0" in tention | (18-20)
I Mot
(30-32)
(33-35)
(36-38) | |).
APP | a. Pre-K X b. Kindergarten X c. Grade 1 X d. Grade 2 X e. Grade 3 Total number of studicable: To Total 10 a. Black 003 b. Hispanic 004 c. White 067 | (8)
(9)
(10)
(11)
(12)
dente in thi
Oh):
(21-23)
(24-26)
(27-29)
ities for L | X f. Grade 4 X g. Grade 5 X h. Grade 6 X i. Grade 7 X j. Grade 8 dis program in 1995-96 (Write of the content cont | (13) (14) (15) (16) (17) 50 rite in "0" in to anominent) | (18-20
.f Mot
(30-32
(33-35
(36-38 | IF TBS: (Please answer Questions 9c-9e) 9c. Is the application process the same for these students? ____1. Yes X 2. NO (40) 9d. Please describe any differences. Pre-kindergarten children who score in the very superior range on the performance sub-test (non-verbal) of the I.Q. test who are bilingual are accepted into the program. | 9s. Number of LEP students in pro- | gram in 1995-96 02 | (41-42) | |--|---|---------------------------------| | 10a. Are there opportunities for | | nts to participats in | | this program? | <u>X</u> 1. Yes | 2. No (43) | | 10b. IF NO: Please explain why n | ot. | | | | | | | | | | | | | | | IF YES: (Flease answer Questions 1 | | | | 10c. Is the application process t | | | | | | M/A-2. No (44) | | 10d. Please describe any different | nces. | | | | | | | • | | | | · | | | | 10e. Number of Special Education | | | | 11. What procedures do schools is program? | follow when parents inqu | iire about this | | a. on the telephone: | | | | Secretary answers question | ons and mails Fact Sheet | (Attachment #1) | | , ===== , | and make | (Accaemment F1) | | b. in persons | | | | parents' questions are an | Swered and Fact Sheets | ere disembly | | , ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | source and race sheets | are distributed. | | 12a. Are any pre-ecreening device | ee weed to determine Wh | o ie eligible to apply | | to thie program? (e.g., test score | es, attendance, benevio | 5) | | | 1. Yee | <u>X</u> 2. No (47) | | 12b. IF YES: Please explain. | | | | | | | | | | | | | | | | 13a. Are citywide tests used to | | | | | | 2. No (48) | | 13b. IF YES: What tests are use achieve in order to be considered | d and what level of per | formance must students program? | | • | Required Level of | | | Testa Used CTB Reading | - | | | CAT Math | 98 - 99 percentile
98 - 99 percentile | | | | | | | 14a. Are any district-/echool-de
(e.g., Stanford-Binet, etc.) used | eveloped, o. commerically
i to select students for | thir biodies. | | | | 2. No (45 | | 14b. IF YES: What teste are use | ed and what leve! of per | formance must studen | | achieve in order to be considered
NOT BE REPORTED BY SCHOOL OR DIST | q tot somfaston co cura | program/ (DATA WILL | | Tests Used | Required Level of | Performance | | Stanford Binet IV | | | | WISC | Top ranking scores (v | aries) | | | | | | la. Purchese materials or supplies2s. Psy material fee | lb. Amouse e | | |---|---|--| | | | | | JA. POY | 2b. Amount 5 | | | 3a. Pay (other) Attend program activities | 3b. Amount S | (110-113) | | 5. Assist with assignments | | (114) | | • - | | (115) | | 6. Other(please specify) | | (116) | | 23a. What is the definition or basic understan "giftedness" for this program? | ding of the concep | pt of | | Performance on I.Q. Test (pre-kindergarten Performance on I.Q. Test, recommendation - see attachment #3. Performance on citywide achievement tests principal recommendation - see attachment | of teacher, princi | | | | | | | | | | | | | | | | | | | and instructional strategies guide the design of Gifted students have special needs and learnin Gifted students analyze, criticizegeneralize, when there is provision for curriculum compact: | g styles. | luate
n/challenge. | | 24. What are the sourcee and amount of funding f | or this program? | (Check sll | | | | | | la. Tax-levy allocation | . Amount \$ | (117-122) | | la. Tax-levy allocation 1b | Amount \$ | (117-122)
(123-128) | | 1a. Tax-levy allocation 1b 2a. Reimbursable funds 2b 3a. Legislative granta 3b | Amount \$ Amount \$ | (117-122)
(123-128)
(129-134) | | la. Tax-levy allocation 2a. Reimbursable funds 3a. Legislative granta 4b. Competitive grants | . Amount \$ Amount \$ Amount \$ | (117-122)
(123-128)
(129-134)
(135-140) | | 2a. Reimbursable funds 2b. Sa. Legislative granta 4a. Competitive grants 5b. Other (Please specify) | Amount \$ Amount \$ | (117-122)
(123-128)
(129-134)
(135-140) | | 2a. Reimbursable funds 2b. 3a. Legislative granta 4a. Competitive grants 5b. Other (Please specify) | Amount \$ Amount \$ Amount \$ Amount \$ Amount \$ | (117-122)
(123-128)
(129-134)
(135-140)
(141-146) | | 2a. Reimbursable funds 2a. Reimbursable funds 3a. Legislative granta 4a. Competitive grants 5a. Other (Flease specify) MINIMULTATE SCHOOLS ONLY Sa. How many of the students who participated in st for entrance exams for the four specialized himself of the four specialized himself. | Amount \$ Amount \$ Amount \$ Amount \$ this program in | (117-122)
(123-128)
(129-134)
(135-140)
(141-146) | | 2a. Reimbursable funds 2a. Reimbursable funds 3a. Legislative granta 4a. Competitive grants 5a. Other (Please specify) MIENGEDIATE SCHOOLS CHLY Sa. How many of the students who participated in st for entrance exams for the four specialized his ronx High School of Science, LeGuardia High School uring the 1995-96 school year? | Amount \$ | (117-122)
(123-128)
(129-134)
(135-140)
(141-146) | | 2a. Reimbursable funds 2b3a. Legislative granta 3b4a. Competitive grants 4b5a. Other | Amount \$ Amount \$ Amount \$ Amount \$ this program in this proof (Stuyvol, Arooklyn Technol, Rrooklyn Technols (Stuyvol, Arooklyn Technols (Stuyvol, Arooklyn Technols (Stuyvol), Rrooklyn Technols (Stuyvol) | (117-122) (123-128) (129-134) (135-140) (141-146) this school estent, ical) (147-149) | | 2a. Reimbursable funds 2b. 2a. Reimbursable funds 3a. Legislative granta 4a. Competitive grants 4b. 5a. Other (Please specify) MINIMUMBURITE SCHOOLS ONLY Sa. How many of the students who participated in set for entrance exams for the four specialized him only in School of Science, LeGuerdia High School uring the 1995-96 school year? | Amount \$ | (117-122) (123-128) (129-134) (135-140) (141-146) this school estent, ical) (147-149) | # 42 # Comparative Analysis of Select Districts' Performance (Districts 2, 7, 9, 12, 16, 17, 19, 21, 23-26, 28, 32) Change in Percent of Students Taking Science Regents Test in 8th Grade 1996 and 1997 | | | | 1995-96 | 96 | | | 1996-97 | 97 | | 1 | 1996-97 School | chool | |--------------------|------------------------------|----------------------|---------------------------------|---------------------------------|---------------------------------------|----------------------|---------------------------------|------|--------------------|---------|---|----------------------| | BDS | School Name | 8th Graders
(GES) | Number
Tested | Percent
Tested | Percent
Passing | 8th Graders
(GES) | Number Percent
Tested Tested | | Percent
Passing | | Percents
Black and Fr
Hispanic Lu | nts
Free
Lunch | | 102070 | O. HENRY SCHOOL | 137 | 0 | 0.0 | 0.0 | 114 | 0 | 0.0 | 0.0 | 00 0 | 76.1 | 80.4 | | 102104 | SIMON BARUCH SCHOOL | 347 | 7.7 | 22.2 | 85.7 | 295 | 99 | 22.4 | 81.8 | .41 0.2 | 38.4 | 54.7 | | 102131 | DR. SUN YAT SEN SCHOOL | 477 | 29 | 14.0 | 62.7 | 424 | 61 | 14.4 | 70.5 | -6 0.3 | 12.8 | 90.4 | | 102167 | ROBERT WAGNER SCHOOL | 401 | 70 | 17.5 | 95.7 | 470 | 138 | 29.4 | 95.7 | 68 11.9 | 30.2 | 17.9 | | 102218 | ROOSEVELT ISLAND SCHOOL | 59 | 17 | 28.8 | 76.5 | L9 | 19 | 28.4 | 94.7 | 2 .05 | 72.1 | 56.7 | | 102877 | LAB UPPER SCHOOL | 89 | 82 | 95.5 | 81.2 | 104 | 78 | 75.0 | 82.1 | -7 -205 | 23.6 | 19.8 | | 102878 | SCHOOL OF THE FUTURE | 77 | 0 | 0.0 | 0.0 | 63 | - | 1.6 | 100.0 | 1 1.6 | 60.5 | 66.7 | | 102881 | CLINTON SCHOOL | 99 | 0 | 0.0 | 0.0 | 69 | 0 | 0.0 | 0.0 | 0.0 | 45.0 | 31.6 | | 102882 | EAST SIDE MIDDLE SCHOOL | 82 | 0 | 0.0 | 0.0 | 108 | 0 | 0.0 | 0.0 | 00 0 | 28.7 | 12.5 | | 102887 | SCHOOL FOR THE PHYSICAL CITY | 42 | 0 | 0.0 | 0.0 | 56 | 0 | 0.0 | 0.0 | 0 00 | 53.5 | 24.8 | | 102889 | NYC MUSEUM SCHOOL | 58 | 0 | 0.0 | 0.0 | 59 | 0 | 0.0 | 0.0 | 00 0 | 44.1 | 14.9 | | 102891 | SALK SCHOOL OF SCIENCES | | 1
1
1
1
1
1
1 | | | 50 | 80 | 16.0 | 100.0 | | 36.4 | 39.4 | | 102892 | ADOLPH ОСНЅ | | | ,
;
;
;
;
;
; | • • • • • • • • • • • • • • • • • • • | 65 | 0 | 0.0 | 0.0 | | 85.0 | 91.7 | | 102893 | RIIS UPPER SCHOOL FOR LABOR | | | | | 24 | 0 | 0.0 | 0.0 | | 69.4 | 87.4 | | 102894 | P.S. DANCE SCHOOL | | 1 | | | 0 | 0 | 0.0 | 0.0 | | 68.6 | 58.0 | | 102895 | ELIAS HOWE MIDDLE SCHOOL | | | | | 0 | 0 | 0.0 | 0.0 | | 85.5 | 97.3 | | Total for District | District 2 | 1837 | 316 | 17.2 | | 1968 | 37.1 | 18.9 | | 555 1.8 | | | | - | | | | | | | | | | | | | # 7 Where a school's data is blank for the entire year, that middle school did not yet serve 8th graders. Middle schools that did
not have an 8th grade at all were removed from this report. Source: Annual School Reports, NYC Public School Prepared by New York University's Institute for Education and Social Policy, June 1998 | RIO | | | 1995-96 | 96 | | | 1996-97 | 97 | | Chande in Difference | 1996-97 School
Percents | choot | |--------------------|--|----------------------|------------------|-------------------|--------------------|----------------------|------------------|-------------------|--------------------|----------------------|----------------------------|-------| | SOB | School Name | 8th Graders
(GES) | Number
Tested | Percent
Tested | Percent
Passing | 8th Graders
(GES) | Number
Tested | Percent
Tested | Percent
Passing | | Black and
Hispanic | Free | | 207139 | ALEXANDER BURGER SCHOOL | 287 | 0 | 0:0 | 0.0 | 289 | 0 | 0.0 | 0.0 | 0.0 | 98.9 | 93.1 | | 207149 | ELIJAH D. CLARK SCHOOL | 219 | 57 | 26.0 | 29.8 | 203 | 0 | 0.0 | 0.0 | .57 .26.0 | 97.9 | 84.3 | | 207151 | HENRY LOU GEHRIG SCHOOL | 150 | 0 | 0.0 | 0.0 | 149 | 0 | 0.0 | 0.0 | 00 0 | 97.3 | 86.1 | | 207162 | LOLA RODRIGUEZ DE TIO
ACADEMY OF FUTURE TECH. | 172 | 0 | 0:0 | 0.0 | 230 | 0 | 0:0 | 0.0 | 00 0 | 0.66 | 91.1 | | 207183 | PAUL ROBESON SCHOOL | 230 | 0 | 0.0 | 0.0 | 234 | 0 | 0.0 | 0.0 | 00 0 | 98.1 | 94.5 | | 207184 | RAFAEL CORDERO Y MOLINA
SCHOOL | 257 | 0 | 0.0 | 0.0 | 290 | 0 | 0.0 | 0.0 | 0.0 0 | 6.96 | 95.0 | | Total for | Total for District 7 | 1414 | 67 | 4.0 | | 1395 | 0 | 0.0 | | 57 4.0 | † | | | 209022 | JORDAN L. MOTT SCHOOL | 408 | 0 | 0.0 | 0:0 | 312 | 0 | 0.0 | 0.0 | 00 0 | 94.9 | 88.3 | | 209082 | ALEXANDER MACOMBS SCHOOL | 338 | 21 | 6.2 | 61.9 | 293 | 4 | 4.8 | 100.0 | 27 -1.4 | 99.3 | 92.5 | | 209117 | JOSEPH H. WADE SCHOOL | 384 | 0 | 0.0 | 0.0 | 351 | 27 | 7.7 | 14.8 | 71 17 | 98.0 | 89.6 | | 209145 | ARTURO TOSCANINI SCHOOL | 347 | 0 | 0.0 | 0.0 | 367 | 0 | 0.0 | 0.0 | 00 0 | 0.79 | 90.8 | | 209147 | DIANA SANDS SCHOOL | 491 | 0 | 0.0 | 0.0 | 490 | 0 | 0.0 | 0.0 | 00 0 | 97.8 | 84.0 | | 209148 | CHARLES R. DREW SCHOOL | 248 | 0 | 0.0 | 0.0 | 218 | 0 | 0.0 | 0.0 | 0 00 | 99.1 | 95.5 | | 209166 | ROBERTO CLEMENTE SCHOOL | 315 | 0 | 0.0 | 0.0 | 309 | 0 | 0.0 | 0.0 | 0 00 | 94.1 | 81.9 | | 209229 | DR. ROLAND N. PATTERSON
SCHOOL | 150 | 0 | 0.0 | 0.0 | 137 | 0 | 0.0 | 0.0 | 0.00 | 98.9 | 72.0 | | Total for District | District 9 | 2681 | 21 | 8.0 | | 2477 | 41 | 1.7 | | 20 0.9 | | | | 212098 | FLAGS (HERMAN RIDDER
CAMPUS) SCHOOL | 204 | 0 | 0.0 | 0.0 | 191 | 0 | 0:0 | 0.0 | 00 0 | 95.1 | 80.0 | | 212116 | RAFAEL HERNANDEZ SCHOOL | 456 | 0 | 0.0 | 0.0 | 337 | 0 | 0.0 | 0.0 | 00 0 | 95.6 | 85.6 | | 212158 | THEODORE ROOSEVELT
GATHINGS MIDDLE SCHOOL | 348 | 0 | 0.0 | 0.0 | 288 | 20 | 6.9 | 80.0 | 20 6.9 | 95.5 | 85.0 | | Whore | Where a school of air land for the edition | = | | | | | | | | | | | Where a school's data is blank for the entire year, that middle school did not yet serve 8th graders. Middle schools that did not have an 8th grade at all were removed from this report. Source: Annual School Reports, NYC Public School Prepared by New York University's Institute for Education and Social Policy, June 1998 | IC and by ERIC | | | 1995-96 | 96 | | | 1996-97 | 76 | | Change in Difference | 1996-97 School | School | |--------------------|---|----------------------|------------------|-------------------|--------------------|----------------------|------------------|-------------------|--------------------|----------------------|-----------------------------|---------------| | BDS | School Name | 8th Graders
(GES) | Number
Tested | Percent
Tested | Percent
Passing | 8th Graders
(GES) | Number
Tested | Percent
Tested | Percent
Passing | | Black and Fr
Hispanic Lu | Free
Lunch | | 212200 |) LORRAINE HANSBERRY ACADEMY | 349 | 0 | 0.0 | 0.0 | 280 | 0 | 0.0 | 0.0 | 00 0 | 9.96 | 85.9 | | Total fo | Total for District 12 | 1357 | 0 | 0.0 | | 1096 | 20 | 1.8 | | 20 1.8 | | | | 316324 | SARAH GARNETT SCHOOL | 432 | 4 | 3.2 | 78.6 | 396 | 0 | 0.0 | 0.0 | -14 32 | 98.7 | 91.2 | | 316835 | W.E.B.DUBOIS SCHOOL OF MUSIC | | 0 | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | G0 0 | 97.2 | 84.6 | | 316881 | SCH. OF JOURNALISM, LITERARY
STUD. & FINE ARTS | | 0 | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 00 0 | 95.9 | 97.0 | | Total fo | Total for District 16 | 432 | 14 | 3.2 | | 396 | 0 | 0.0 | | -14 3.2 | | | | 317002 | M.S. 2 | 127 | 0 | 0.0 | 0.0 | 423 | 0 | 0.0 | 0.0 | 00 0 | 94.5 | 100.0 | | 317022 | P.S. 22 | | 0 | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 00 0 | 96.4 | 100 0 | | 317061 | ATWELL GLADSTONE SCHOOL | 532 | 21 | 3.9 | 95.2 | 461 | 26 | 5.6 | 50.0 | 5 1.7 | 94.0 | 74.5 | | 317246 | WALT WHITMAN SCHOOL | 420 | 0 | 0.0 | 0.0 | 466 | 0 | 0.0 | 0.0 | 00 0 | 8.96 | 65.5 | | 317320 | JACKIE ROBINSON SCHOOL | 519 | 0 | 0.0 | 0.0 | 477 | 0 | 0.0 | 0.0 | 0.0 0 | 93.8 | 85.8 | | 317390 | MAGGIE WALKER SCHOOL | 428 | 64 | 15.0 | 23.4 | 506 | 92 | 18.2 | 44.6 | 28 3.2 | 0.96 | 71.1 | | 317391 | MAHALIA JACKSON SCHOOL | 402 | 0 | 0.0 | 0.0 | 392 | 0 | 0.0 | 0.0 | 00 0 | 6.86 | 75.3 | | Total for District | District 17 | 2428 | 98 | 3.5 | | 2726 | 118 | £.3 | | 33 0.8 | | | | 319166 | GEORGE GERSHWIN SCHOOL | 403 | æ | 2.0 | 100.0 | 394 | 7 | 1.8 | 100.0 | -1 -02 | 95.9 | 75.3 | | 319171 | ABRAHAM LINCOLN SCHOOL | 288 | 0 | 0.0 | 0.0 | 254 | 0 | 0.0 | 0.0 | 00 0 | 88.9 | 96.4 | | 319218 | JAMES PETER SINNOTT MAGNET
SCHOOL | 339 | 0 | 0.0 | 0.0 | 400 | 0 | 0.0 | 0.0 | 00 0 | 97.1 | 84.5 | | 319292 | MARGARET S. DOUGLAS SCHOOL | 402 | 0 | 0.0 | 0.0 | 344 | 0 | 0.0 | 0.0 | GB 0 | 98.1 | 92.8 | | 319302 | RAFAEL CORDERO Y MOLINA
SCHOOL | 512 | 0 | 0.0 | 0.0 | 141 | 0 | 0.0 | 0.0 | 00 0 | 90.9 | 87.4 | | | | | | | | | | | | | | | Where a school's data is blank for the entire year, that middle school did not yet serve 8th graders. Middle schools that did not have an 8th grade at all were removed from this report. Source: Annual School Reports, NYC Public School Prepared by New York University's Institute for Education and Social Policy, June 1998 Page 3 Page 4 # BEST COPY AVAILABLE | RI(| | | 1995-96 | 96 | | | 1996-97 | 26 | | 600000 | Percents | nts | | |--------------------|---------------------------------------|----------------------|------------------|-------------------|--------------------|----------------------|----------------------------|-------------------|--------------------|---|-----------------------|-------|----------| | BDS | School Name | 8th Graders
(GES) | Number
Tested | Percent
Tested | Percent
Passing | 8th Graders
(GES) | Number
Tested | Percent
Tested | Percent
Passing | | Black and
Hispanic | Free | | | 319364 | GATEWAY SCHOOL | 232 | 18 | 7.8 | 100.0 | 226 | 19 | 8.4 | 100.0 | 1 06 | 76.3 | 73.0 | | | 319409 | EAST NY FAMILY ACADEMY | 44 | - | 2.3 | 100.0 | 4 | 0 | 0.0 | 0.0 | -1 23 | 8.96 | 83.3 | | | Total for District | r District 19 | 2220 | 72 | 1.2 | | 2100 | 26 | 1.2 | | -1 0.0 | | | | | 321043 | JAMES REYNOLDS SCHOOL | 357 | 62 | 17.4 | 90.3 | 427 | 95 | 22.2 | 6.77 | 33 4.9 | 36.6 | 79.0 | i | | 321096 | SETH LOW SCHOOL | 388 | 27 | 7.0 | 96.3 | 391 | 33 | 8.4 | 97.0 | 6 15 | 28.2 | 72.4 | | | 321098 | BAY ACADEMY FOR ARTS AND
SCIENCES | | 0 | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 0.0 0.0 | 18.7 | | | | 321228 | DAVID A. BOODY SCHOOL | 386 | 34 | 8.8 | 97.1 | 462 | 119 | 25.8 | 65.5 | 85 (6.9 | 30.0 | 70.5 | | | 321239 | MARK TWAIN SCHOOL | 376 | 109 | 29.0 | 100.0 | 346 | 110 | 31.8 | 99.1 | 1 28 | 13.0 | 30.1 | | | 321280 | BROOKLYN STUDIO SECONDARY
SCHOOL | | 0 | 0.0 | 0.0 | 74 | 0 | 0.0 | 0.0 | 0.0 0 | 21.0 | 81.1 | | | 321281 | JOSEPH CAVALLARO SCHOOL | 395 | 133 | 33.7 | 72.2 | 356 | 93 | 26.1 | 87.1 | -40 .7.5 | 32.3 | 73.2 | | | 321303 | GEORGE C. TILYOU SCHOOL | 260 | 72 | 7.72 | 45.8 | 217 | 57 | 26.3 | 64.9 | 115 -1,4 | 34.3 | 72.3 | | | Total for | Total for District 21 | 2162 | 437 | 20.2 | | 2273 | 507 | 22.3 | | 70 2.1 | | | , , | | 323055 | OCEANHILL BROWNSVILLE
SCHOOL | 183 | 55 | 12.0 | 13.6 | 204 | 53 | 26.0 | 6. | 31 140 | 96.8 | 77.0 | | | 323263 | ESTHER C. HUNTER SCHOOL | 244 | 0 | 0.0 | 0.0 | 194 | 0 | 0.0 | 0.0 | 00 0 | 7.79 | 100.0 | • | | 323271 | JOHN M. COLEMAN SCHOOL | 231 | 21 | 9.1 | 61.9 | 287 | 30 | 10.5 | 36.7 | 4. | 97.6 | 7.97 | | | 323275 | THELMA J. HAMILTON SCHOOL | 239 | - | 0.4 | 0.0 | 308 | 0 | 0.0 | 0.0 | -1 -0.4 | 97.5 | 100.0 | | | Total for | Total for District 23 | 897 | 44 | 4.9 | | 993 | 8 | 4.8 | | 3.5 | | | | | 424061 | LEONARDO DA VINCI SCHOOL | 733 | 27 | 3.7 | 8.77 | 718 | 21 | 2.9 | 95.2 | 80 % | 83.9 | 73.4 | ı | | 424073 | WILLIAM COWPER INTERMEDIATE
SCHOOL | 882 | 82 | 9.6 | 100.0 | 876 | 92 | 10.5 | 100.0 | 7 0.9 | 56.5 | 71.2 | <u>.</u> | | | | | | | | | •
•
•
•
•
• | | | 0 9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | 1996-97 School Where a school's data is blank for the entire year, that middle school did not yet serve 8th graders. Middle schools that did not have an 8th grade at all were removed from this report. Prepared by New York University's Institute for Education and Social Policy, June 1998 Source: Annual School Reports, NYC Public School | IC deed by ERIC | | | 1995-96 | 96 | | | 1996-97 | 97 | | Change in Difference | 1996-97 School
Percents | school | |--------------------|--|----------------------|------------------|-------------------|--------------------|----------------------|------------------|-------------------|-----------------------------------|---|----------------------------|--------| | BDS | School Name | 8th Graders
(GES) | Number
Tested | Percent
Tested | Percent
Passing | 8th Graders
(GES) | Number
Tested | Percent
Tested | Percent Percent
Tested Passing | | Black and
Hispanic | Free | |
424077 | 1.S. 77 | 303 | 27 | 8.9 | 100.0 | 417 | 24 | 5.8 | 95.8 | -3 .32 | 67.3 | 80.4 | | 424093 | RIDGEWOOD INTERMEDIATE
SCHOOL | 479 | 28 | 5.8 | 100.0 | 493 | 0 | 0.0 | 0.0 | -28 -5.B | 53.3 | 73.5 | | 424119 | GLENDALE SCHOOL | 313 | 33 | 10.5 | 97.0 | 294 | 35 | 11.9 | 88.6 | 2 14 | 22.3 | 37.0 | | 424125 | WOODSIDE SCHOOL | 619 | 29 | 4.7 | 9.96 | 625 | 31 | 5.0 | 100.0 | 2 03 | 52.7 | 74.3 | | Total for | Total for District 24 | 3329 | 229 | 6.9 | 1 | 3423 | 203 | 6.9 | | -26 -0.9 | | | | 425025 | ADRIEN BLOCK SCHOOL | 477 | 183 | 38.4 | 95.1 | 473 | 173 | 36.6 | 87.9 | 81: 01: | 22.0 | 24.1 | | 425168 | PARSONS SCHOOL | 305 | 37 | 12.1 | 94.6 | 291 | 55 | 18.9 | 87.3 | 16 6.8 | 47.9 | 47.3 | | 425185 | EDWARD BLEEKER SCHOOL | 333 | 29 | 20.1 | 92.5 | 311 | 99 | 21.2 | 89.4 | -1. 1.1 | 34.7 | 49.9 | | 425189 | DANIEL CARTER BEARD SCHOOL | 439 | 32 | 7.3 | 100.0 | 144 | 65 | 14.7 | 95.4 | 33 7.4 | 38.8 | 63.8 | | 425194 | WILLIAM H. CARR SCHOOL | 343 | 170 | 49.6 | 85.3 | 326 | 162 | 49.7 | 86.4 | -8 D.1 | 19.0 | 26.1 | | 425237 | RACHEL L. CARSON SCHOOL | 399 | 20 | 17.5 | 100.0 | 407 | 85 | 20.9 | 90.6 | 15 33 | 33.0 | 60.8 | | 425250 | ROBERT F. KENNEDY COMMUNITY
MIDDLE SCHOOL | 33 | 0 | 0.0 | 0.0 | 47 | 0 | 0.0 | 0.0 | 00 0 | 20.3 | 25.1 | | Total for | Total for District 26 | 2329 | 699 | 24.0 | | 2296 | 909 | 26.4 | | 47 24 | | | | 426067 | LOUIS PASTEUR SCHOOL | 314 | 75 | 23.9 | 100.0 | 286 | 72 | 25.2 | 100.0 | 6.1 | 15.5 | 15.3 | | 426074 | NATHANIEL HAWTHORNE SCHOOL | 346 | 0 | 0.0 | 0.0 | 354 | 0 | 0.0 | 0.0 | 0'0 0'0 | 29.1 | 17.5 | | 426158 | MARIE CURIE SCHOOL | 293 | 33 | 11.3 | 100.0 | 315 | 35 | 11.1 | 97.1 | 2 .02 | 21.8 | 27.3 | | 426172 | IRWIN ALTMAN SCHOOL | 316 | 123 | 38.9 | 95.1 | 341 | 120 | 35.2 | 92.5 | .3.7 | 26.9 | 20.7 | | 426216 | GEORGE RYAN SCHOOL | 402 | 0 | 0.0 | 0.0 | 438 | 0 | 0.0 | 0.0 | 0.0 | 33.5 | 28.4 | | Total for District | District 26 | 1671 | 231 | 13.8 | | 1734 | 227 | 13.1 | | .0.7 | | | | 428008 | RICHARD GROSSLEY SCHOOL | 226 | 0 | 0.0 | 0.0 | 289 | 0 | 0.0 | 0.0 | 00 0 | 96.5 | 71.9 | | | | | | | | | | | | 4 4 4 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | | | 1996-97 School Where a school's data is blank for the entire year, that middle school did not yet serve 8th graders. Middle schools that did not have an 8th grade at all were removed from this report. Source: Annual School Reports, NYC Public School Prepared by New York University's Institute for Education and Social Policy, June 1998 | ER | | | 1995-96 | 96 | | | 1996-97 | 76 | | Change in Difference | 1996-97 School
Percents | chool
nts | |------------|-----------------------------------|----------------------|------------------|---------------------------------|--------------------|----------------------|---------------------------------|-------------------|--------------------|------------------------------------|----------------------------|--------------| | SOB
SOB | School Name | 8th Graders
(GES) | Number
Tested | Number Percent
Tested Tested | Percent
Passing | 8th Graders
(GES) | Number Percent
Tested Tested | Percent
Tested | Percent
Passing | Number in Percent
Tested Tested | Black and
Hispanic | Free | | 428072 | COUNT & CATHERINE BASIE SCHOOL | 181 | 0 | 0.0 | 0.0 | 171 | 52 | 30.4 | 3.8 | 52 30.4 | 98.6 | 73.3 | | 428157 | STEPHEN HALSEY SCHOOL | 442 | 32 | 7.2 | 100.0 | 414 | 23 | 5.6 | 100.0 | -1.7 | 26.5 | 47.5 | | 428190 | RUSSELL SAGE SCHOOL | 511 | 74 | 14.5 | 98.6 | 546 | 105 | 19.2 | 100.0 | 31 47 | 25.4 | 33.5 | | 428217 | ROBERT VAN WYCK SCHOOL | 617 | 30 | 4.9 | 96.7 | 612 | 34 | 5.6 | 100.0 | 4 0.7 | 65.3 | 71.4 | | 428680 | GATEWAY TO HEALTH SERVICES SCHOOL | 95 | 0 | 0.0 | 0.0 | 65 | 0 | 0.0 | 0.0 | 00 0 | 85.9 | 34.6 | | Total for | Total for District 28 | 2072 | 136 | 9.9 | | 2097 | 214 | 10.2 | | 78 3.6 | | ļ | | 332162 | WILLOUGHBY SCHOOL | 239 | 0 | 0:0 | 0.0 | 316 | 0 | 0:0 | 0.0 | 00 0 | 92.4 | 79.8 | | 332291 | ROLAND HAYES SCHOOL | 365 | 0 | 0.0 | 0.0 | 381 | 0 | 0.0 | 0.0 | 00 0 | 97.7 | 85.4 | | 332296 | HALSEY SCHOOL | 350 | 0 | 0.0 | 0.0 | 272 | 0 | 0.0 | 0:0 | 00 0 | 99.4 | 92.5 | | 332300 | ROSE T. WEATHERLESS SCHOOL | 48 | 0 | 0.0 | 0.0 | 34 | 0 | 0.0 | 0.0 | 00 0 | 98.7 | 82.7 | | 332383 | PHILIPPA SCHUYLER SCHOOL | 333 | 55 | 16.5 | 6:06 | 365 | 54 | 14.8 | 94.4 | 11. | 6.96 | 54.9 | | Total for | Total for District 32 | 1335 | 99 | 4.1 | | 1368 | 54 | 3.9 | | .1 0.2 | ļ | | Note 1:Three schools (317394, 332111, and 212193) experienced a change in BDS code across years and do not have 1996-97 8th grade register data. Therefore, they are missing from this report. Note 2: Data for two schools (102879 and 316057) are not reported because their data from the BOE was incomplete at the time this report was released. # BEST COPY AVAILABLE Source: Annual School Reports, NYC Public School 5 Prepared by New York University's Institute for Education and Social Policy, June 1998 Where a school's data is blank for the entire year, that middle school did not yet serve 8th graders. Middle schools that did not have an 8th grade at all were removed from this report. 52 # ERIC Provided by ERIC # Comparative Analysis of Select Districts' Performance (Districts 2, 7, 9, 12, 16, 17, 19, 21, 23-26, 28, 32) Change in Percent of Students Taking Math Regents Test in 8th Grade 1996 and 1997 | | | | 1995-96 | 96 | | | 1996-97 | 76 | | Change in Difference | 1996-97 School | chool | |--------------------|------------------------------|---|------------------|-------------------|--------------------|------------------------|------------------|-------------------|--------------------|------------------------------------|-----------------------|-------| | BDS | School Name | 8th Graders
(GES) | Number
Tested | Percent
Tested | Percent
Passing | 8th Graders
(GES) | Number
Tested | Percent
Tested | Percent
Passing | Number in Percent
Tested Tested | Black and
Hispanic | Free | | 102070 | O. HENRY SCHOOL | 137 | 20 | 14.6 | 80.0 | 114 | 0 | 0:0 | 0.0 | .20 .14.6 | 76.1 | 80.4 | | 102104 | SIMON BARUCH SCHOOL | 347 | 150 | 43.2 | 82.0 | 295 | 105 | 35.6 | 81.9 | -45 .7.B | 38.4 | 54.7 | | 102131 | DR. SUN YAT SEN SCHOOL | 477 | 43 | 9.0 | 100.0 | 424 | 62 | 18.6 | 87.3 | 36 96 | 12.8 | 90.4 | | 102167 | ROBERT WAGNER SCHOOL | 401 | 159 | 39.7 | 99.4 | 470 | 227 | 48.3 | 91.2 | 68 8.5 | 30.2 | 17.9 | | 102218 | ROOSEVELT ISLAND SCHOOL | 59 | 17 | 28.8 | 82.4 | 67 | 19 | 28.4 | 100.0 | 2 -0.5 | 72.1 | 56.7 | | 102877 | LAB UPPER SCHOOL | 88 | 36 | 40.4 | 100.0 | 104 | 66 | 95.2 | 93.9 | 63 54.7 | 23.6 | 19.8 | | 102878 | SCHOOL OF THE FUTURE | 77 | 0 | 0.0 | 0.0 | 63 | - | 1.6 | 100.0 | 1 1.6 | 60.5 | 66.7 | | 102881 | CLINTON SCHOOL | 89 | 20 | 29.4 | 100.0 | 69 | ထ | 11.6 | 87.5 | -12 -178 | 45.0 | 31.6 | | 102882 | EAST SIDE MIDDLE SCHOOL | 82 | 13 | 15.9 | 100.0 | 108 | 25 | 23.1 | 88.0 | 12 73 | 28.7 | 12.5 | | 102887 | SCHOOL FOR THE PHYSICAL CITY | 42 | လ | 11.9 | 100.0 | 56 | ហ | 8.9 | 0.09 | 0.8.0 | 53.5 | 24.8 | | 102889 | NYC MUSEUM SCHOOL | 58 | 0 | 0.0 | 0.0 | 59 | 0 | 0.0 | 0.0 | 00 0 | 44.1 | 14.9 | | 102891 | SALK SCHOOL OF SCIENCES | | | | | 50 | = | 22.0 | 100.0 | | 36.4 | 39.4 | | 102892 | ADOLPH OCHS | | | | | 65 | 0 | 0.0 | 0.0 | | 85.0 | 91.7 | | 102893 | RIIS UPPER SCHOOL FOR LABOR | | | | | 24 | 0 | 0.0 | 0.0 | | 69.4 | 87.4 | | 102894 | P.S. DANCE SCHOOL | | | | | 0 | 0 | 0.0 | 0.0 | | 68.6 | 58.0 | | 102895 | ELIAS HOWE MIDDLE SCHOOL | 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 1 | | 0 | 0 | 0.0 | 0.0 | | 85.5 | 97.3 | | Total for District | District 2 | 1837 | 463 | 25.2 | | 1968 | 679 | 29.4 | | 116 4.2 | | | | | | | | | | | | | | | | | Where a school's data is blank for the entire year, that middle school did not yet serve 8th graders. Middle schools that did not have an 8th grade at all were removed from this report. Source: Annual School Reports, NYC Public Schools Prepared by New York University's Institute for Education and Social Policy, June 1998 . Page 1 | ER | | | 1995-96 | 96 | | | 1996-97 | 2 | | | 1996-97 School
Percents | chool | |-----------|--|----------------------|------------------|-------------------|--------------------|----------------------|------------------|-------------------|--------------------|------------------------------------|----------------------------|-------| | C, | School Name | 8th Graders
(GES) | Number
Tested | Percent
Tested | Percent
Passing | 8th Graders
(GES) | Number
Tested | Percent
Tested | Percent
Passing | Number in Percent
Tested Tested | Black and
Hispanic | Free | | 207139 | ALEXANDER BURGER SCHOOL | 287 | 0 | 0.0 | 0.0 | 289 | 0 | 0.0 | 0.0 | 00 0 | 98.9 | 93.1 | | 207149 | ELIJAH D. CLARK SCHOOL | 219 | 31 | 14.2 | 96.8 | 203 | 0 | 0.0 | 0.0 | -31142 | 97.9 | 84.3 | | 207151 | HENRY LOU GEHRIG SCHOOL | 150 | 0 | 0.0 | 0.0 | 149 | 0 | 0.0 | 0.0 | 00 0 | 97.3 | 86.1 | | 207162 | LOLA RODRIGUEZ DE TIO ACADEMY
OF FUTURE TECH. | 27.1 | 0 | 0.0 | 0.0 | 230 | 20 | 8.7 | 15.0 | 20 87 | 0.66 | 91.1 | | 207183 | PAUL ROBESON SCHOOL | 230 | 0 | 0.0 | 0:0 | 234 | 29 | 12.4 | 31.0 | 29 12.4 | 98.1 | 94.5 | | 207184 | RAFAEL CORDERO Y MOLINA
SCHOOL | 257 | 0 | 0.0 | 0.0 | 290 | 0 | 0.0 | 0.0 | 0.0 | 6.96 | 95.0 | | Total for | Total for District 7 | 1414 | 31 | 2.2 | | 1395 | 49 | 3.6 | - | 18 1.3 | | | | 209022 | JORDAN L. MOTT SCHOOL | 408 | 0 | 0.0 | 0.0 | 312 | 0 | 0.0 | 0.0 | 00 0 | 94.9 | 88.3 | | 209082 | ALEXANDER MACOMBS SCHOOL | 338 | - | 0.3 | 100.0 | 293 | - | 0.3 | 100.0 | 00 0 | 99.3 | 92.5 | | 209117 | JOSEPH H. WADE SCHOOL | 384 | 14 | 10.7 | 87.8 | 351 | 71 | 20.2 | 64.8 | 30 9.8 | 98.0 | 9.68 | | 209145 | ARTURO TOSCANINI SCHOOL | 347 | 13 | 3.7 | 92.3 | 367 | 30 | 8.2 | 56.7 | 17 4.4 | 97.0 | 8.06 | | 209147 | DIANA SANDS SCHOOL | 491 | 35 | 7.1 | 65.7 | 490 | 23 | 4.7 | 47.8 | -12 -24 | 97.8 | 84.0 | |
209148 | CHARLES R. DREW SCHOOL | 248 | 25 | 10.1 | 28.0 | 218 | 15 | 6.9 | 13.3 | -10 32 | 99.1 | 95.5 | | 209166 | ROBERTO CLEMENTE SCHOOL | 315 | 0 | 0.0 | 0.0 | 309 | 0 | 0.0 | 0:0 | 00 0 | 94.1 | 81.9 | | 209229 | DR. ROLAND N. PATTERSON
SCHOOL | 150 | 0 | 0.0 | 0.0 | 137 | 0 | 0:0 | 0.0 | 00 0 | 98.9 | 72.0 | | Total for | Total for District 9 | 2681 | 116 | 4.3 | | 2477 | 140 | 5.7 | | 26 1.4 | | | | 212098 | FLAGS (HERMAN RIDDER CAMPUS)
SCHOOL | 204 | 0 | 0.0 | 0.0 | 191 | 50 | 10.5 | 100.0 | . 10.5 | 95.1 | 80.0 | | 212116 | RAFAEL HERNANDEZ SCHOOL | 456 | 31 | 6.8 | 90.6 | 337 | 33 | 8.6 | 36.4 | 2 3.0 | 92.6 | 85.6 | | | | | | | | | | | | • | | | Where a school's data is blank for the entire year, that middle school did not yet serve 8th graders. Middle schools that did not have an 8th grade at all were removed from this report. Prepared by New York University's Institute for Education and Social Policy, June 1998 Source: Annual School Reports, NYC Public Schools . Page 2 56 | RIC | | | 1995-96 | 96 | | | 1996-97 | 97 | | Change in Difference | 1996-97 School | chool | |-----------|---|----------------------|------------------|-------------------|--------------------|----------------------|------------------|-------------------|--------------------|----------------------|-----------------------|---------------| | BDS | School Name | 8th Graders
(GES) | Number
Tested | Percent
Tested | Percent
Passing | 8th Graders
(GES) | Number
Tested | Percent
Tested | Percent
Passing | | Black and
Hispanic | Free
Lunch | | 212158 | THEODORE ROOSEVELT GATHINGS
MIDDLE SCHOOL | 348 | 0 | 0.0 | 0.0 | 288 | 27 | 9.4 | 66.7 | 27 9.4 | 95.5 | 85.0 | | 212200 | LORRAINE HANSBERRY ACADEMY | 349 | 0 | 0.0 | 0.0 | 280 | 30 | 10.7 | 40.0 | 30 10.7 | 9.96 | 85.9 | | Total for | Total for District 12 | 1357 | 31 | 2.3 | | 1096 | 110 | 10.0 | | 7.8 | | | | 316324 | SARAH GARNETT SCHOOL | 432 | ဆ | 6.9 | 66.7 | 396 | 0 | 0.0 | 0.0 | 69 00- | 7:86 | 91.2 | | 316835 | W.E.B.DUBOIS SCHOOL OF MUSIC | | 0 | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 0 0 | 97.2 | 84.6 | | 316881 | SCH. OF JOURNALISM, LITERARY
STUD. & FINE ARTS | | 0 | 0.0 | 0.0 | 0 | 0 | 0:0 | 0.0 | 00 0 | 95.9 | 97.0 | | Total for | Total for District 16 | 432 | 30 | 6.9 | | 396 | 0 | 0.0 | | 6.8 OC | | | | 317002 | M.S. 2 | 127 | 17 | 13.4 | 41.2 | 423 | 288 | 68.1 | 17.7 | 271 647 | 94.5 | 100.0 | | 317022 | P.S. 22 | | 0 | 0.0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 00 0 | 96.4 | 100.0 | | 317061 | ATWELL GLADSTONE SCHOOL | 532 | 58 | 10.9 | 53.4 | 461 | 98 | 18.7 | 31.4 | 26 7.8 | 94.0 | 74.5 | | 317246 | WALT WHITMAN SCHOOL | 420 | 55 | 13.1 | 87.3 | 466 | 59 | 12.7 | 37.3 | 4 .0,4 | 96.8 | 65.5 | | 317320 | JACKIE ROBINSON SCHOOL | 519 | 0 | 0.0 | 0.0 | 477 | 115 | 24.1 | 7.0 | 115 241 | 93.8 | 85.8 | | 317390 | MAGGIE WALKER SCHOOL | 428 | 106 | 24.8 | 88.7 | 506 | 152 | 30.0 | 49.3 | 46 53 | 0.96 | 71.1 | | 317391 | MAHALIA JACKSON SCHOOL | 402 | 32 | 8.0 | 56.3 | 392 | 249 | 63.5 | 0.0 | 217 55.6 | 6.86 | 75.3 | | Total for | Total for District 17 | 2428 | 268 | 11.0 | | 2726 | 949 | 34.8 | | 681 23.6 | | | | 319166 | GEORGE GERSHWIN SCHOOL | 403 | 5 6 | 6.5 | 100.0 | 394 | 29 | 7.4 | 100.0 | 3 09 | 95.9 | 75.3 | | 319171 | ABRAHAM LINCOLN SCHOOL | 288 | 15 | 5.2 | 93.3 | 254 | 19 | 7.5 | 73.7 | 4 23 | 88.9 | 96.4 | | 319218 | JAMES PETER SINNOTT MAGNET SCHOOL | 339 | 21 | 6.2 | 71.4 | 400 | 27 | 6 .8 | 63.0 | 90 9 | 97.1 | . 84.5 | | 319292 | MARGARET S. DOUGLAS SCHOOL | 402 | 28 | 14.4 | 10.3 | 344 | 0 | 0:0 | 0.0 | .58 -14.4 | 98.1 | 92.8 | | | | | | | | | | : | | | | | Where a school's data is blank for the entire year, that middle school did not yet serve 8th graders. Middle schools that did not have an 8th grade at all were removed from this report. Prepared by New York University's Institute for Education and Social Policy, June 1998 58^{lage^3} | C | - | |---|---| | C | ۲ | Page 4 # BEST COPY AVAILABLE | ER | | | 1995-96 | 96 | | | 1996-97 | 26 | | | 1996-97 School
Percents | chool
nts | |--------------------|--------------------------------------|----------------------|------------------|-------------------|--------------------|----------------------|------------------|-------------------|--------------------|------------------------------------|----------------------------|--------------| | IC on | School Name | 8th Graders
(GES) | Number
Tested | Percent
Tested | Percent
Passing | 8th Graders
(GES) | Number
Tested | Percent
Tested | Percent
Passing | Number in Percent
Tested Tested | Black and
Hispanic | Free | | 319302 | RAFAEL CORDERO Y MOLINA
SCHOOL | 512 | 0 | 0.0 | 0.0 | 441 | 0 | 0.0 | 0.0 | 00 0 | 6.09 | 87.4 | | 319364 | GATEWAY SCHOOL | 232 | 20 | 8.6 | 100.0 | 226 | 19 | 8.4 | 100.0 | -1 -0.2 | 76.3 | 73.0 | | 319409 | EAST NY FAMILY ACADEMY | 44 | 4 | 9.1 | 100.0 | 41 | ς. | 12.2 | 100.0 | 1 3.1 | 96.8 | 83.3 | | Total for District | District 19 | 2220 | 144 | 6. | | 2100 | 99 | 4.7 | | 46 -1.8 | | | | 321043 | JAMES REYNOLDS SCHOOL | 357 | 55 | 15.4 | 6:06 | 427 | 96 | 22.5 | 61.5 | 41 71 | 36.6 | 79.0 | | 321096 | SETH LOW SCHOOL | 388 | 30 | 7.7 | 100.0 | 391 | 53 | 13.6 | 100.0 | 23 58 | 28.2 | 72.4 | | 321098 | BAY ACADEMY FOR ARTS AND
SCIENCES | | 0 | 0:0 | 0.0 | 0 | 0 | 0.0 | 0.0 | 00 0 | 18.7 | | | 321228 | DAVID A. BOODY SCHOOL | 386 | 69 | 17.9 | 100.0 | 462 | 103 | 22.3 | 89.3 | 34 44 | 30.0 | 70.5 | | 321239 | MARK TWAIN SCHOOL | 376 | 124 | 33.0 | 100.0 | 346 | 155 | 44.8 | 100.0 | 31 118 | 13.0 | 30.1 | | 321280 | BROOKLYN STUDIO SECONDARY
SCHOOL | | 0 | 0.0 | 0.0 | 74 | 29 | 39.2 | 96.6 | 28 39.2 | 21.0 | 81.1 | | 321281 | JOSEPH CAVALLARO SCHOOL | 395 | 134 | 33.9 | 98.5 | 356 | 89 | 25.0 | 99.6 | -45 -8.D | 32.3 | 73.2 | | 321303 | GEORGE C. TILYOU SCHOOL | 260 | 72 | 27.7 | 84.7 | 217 | 58 | 26.7 | 87.9 | 14 .10 | 34.3 | 72.3 | | Total for | Total for District 21 | 2162 | 484 | 22.4 | | 2273 | 683 | 25.6 | | 5.5 | | | | 323055 | OCEANHILL BROWNSVILLE SCHOOL | 183 | 32 | 17.5 | 59.4 | 204 | 58 | 28.4 | 15.5 | 26 109 | 96.8 | 77.0 | | 323263 | ESTHER C. HUNTER SCHOOL | 244 | 0 | 0.0 | 0.0 | 194 | 81 | 9.3 | 0:0 | 18 93 | 7.76 | 100.0 | | 323271 | JOHN M. COLEMAN SCHOOL | 231 | 23 | 10.0 | 9.69 | 287 | 28 | 8.6 | 82.1 | 20 93 | 97.6 | 76.7 | | 323275 | THELMA J. HAMILTON SCHOOL | 239 | - | 0.4 | 100.0 | 308 | 0 | 0.0 | 0.0 | .1 .0.4 | 97.5 | 100.0 | | Total for | Total for District 23 | 897 | 99 | 6.2 | | 993 | 104 | 10.6 | | 48 42 | | | | 424061 | LEONARDO DA VINCI SCHOOL | 733 | 29 | 4.0 | 62.1 | 718 | 27 | 3.8 | 92.6 | -2 -0.2 | 83.9 | 73.4 | | | | | | | | | • | ; | ě | = . | • | | Where a school's data is blank for the entire year, that middle school did not yet serve 8th graders. Middle schools that did not have an 8th grade at all were removed from this report. Prepared by New York University's Institute for Education and Social Policy, June 1998 | | (3) | |---------------------|---------------| | ER | JC | | Full Text Pro | wided by ERIC | | EK
Full Text Pro | wided by ERIC | | iC | 4 | | 1995-96 | 96 | | | 1996-97 | 7 6 | | Change in Difference | 1996-97 School | hool | |--------------|--|----------------------|---------------------------------|-------------------|--------------------|------------------------|------------------|-------------------|--------------------|----------------------|-----------------------|---------------| | BDS | School Name | 8th Graders
(GES) | Number Percent
Tested Tested | Percent
Tested | Percent
Passing | 8th Graders
(GES) | Number
Tested | Percent
Tested | Percent
Passing | | Black and
Hispanic | Free
Lunch | | 424073 | WILLIAM COWPER INTERMEDIATE SCHOOL | 882 | 105 | 11.9 | 99.0 | 876 | 74 | 8.4 | 98.6 | 31 .35 | 56.5 | 71.2 | | 424077 | 1.S. 77 | 303 | 43 | 14.2 | 95.3 | 417 | 27 | 6.5 | 63.0 | -16 -7.7 | 67.3 | 80.4 | | 424093 | RIDGEWOOD INTERMEDIATE SCHOOL | 479 | 87 | 18.2 | 81.6 | 493 | 65 | 13.2 | 93.8 | .22 .5.0 | 53.3 | 73.5 | | 424119 | GLENDALE SCHOOL | 313 | 34 | 10.9 | 100.0 | 294 | 62 | 21.1 | 87.1 | 28 10.2 | 22.3 | 37.0 | | 424125 | WOODSIDE SCHOOL | 619 | 134 | 21.6 | 0.76 | 625 | 138 | 22.1 | 92.0 | 4 0.4 | 52.7 | 74.3 | | Total for | Total for District 24 | 3329 | 432 | 13.0 | | 3423 | 393 | 11.6 | | 3.9 4.6 | | | | 425025 | ADRIEN BLOCK SCHOOL | 477 | 179 | 37.5 | 9.96 | 473 | 199 | 42.1 | 89.4 | 20 46 | 22.0 | 24.1 | | 425168 | PARSONS SCHOOL | 305 | 65 | 21.3 | 100.0 | 291 | 56 | 19.2 | 98.2 | -9 .21 | 47.9 | 47.3 | | 425185 | EDWARD BLEEKER SCHOOL | 333 | 105 | 31.5 | 93.3 | 311 | 102 | 32.8 | 96.1 | .3 1.3 | 34.7 | 49.9 | | 425189 | DANIEL CARTÉR BEARD SCHOOL | 439 | 66 | 22.6 | 93.9 | 4 | 82 | 18.6 | 97.6 | 47 40 | 38.8 | 63.8 | | 425194 | WILLIAM H. CARR SCHOOL | 343 | 170 | 49.6 | 93.5 | 326 | 164 | 50.3 | 86.0 | .6 0,7 | 19.0 | 26.1 | | ,425237 | RACHEL L. CARSON SCHOOL | 399 | 219 | 54.9 | 93.6 | 407 | 211 | 51.8 | 79.6 | -8 | 33.0 | 8.09 | | 425250 | ROBERT F. KENNEDY COMMUNITY
MIDDLE SCHOOL | 33 | က | 15.2 | 0.09 | 47 | 24 | 51.1 | 91.7 | 19 35.9 | 20.3 | 25.1 | | Total for | Total for District 26 | 2329 | 842 | 36.2 | | 2296 | 838 | 36.6 | | 4 0.3 | | | | 426067 | LOUIS PASTEUR SCHOOL | 314 | 180 | 57.3 | 99.4 | 286 | 167 | 58.4 | 90.4 | -13 1.1 | 15.5 | 15.3 | | 426074 | NATHANIEL HAWTHORNE SCHOOL | 346 | 128 | 37.0 | 100.0 | 354 | 151 | 42.7 | 99.3 | 23 57 | 29.1 | 17.5 | | 426158 | MARIE CURIE SCHOOL | 293 | 144 | 49.1 | 92.4 | 315 | 119 | 37.8 | 97.5 | -25 .11.4 | 21.8 | 27.3 | | 426172 | IRWIN ALTMAN SCHOOL | 316 | 121 | 38.3 | 97.5 | 341 | 120 | 35.2 | 97.5 | .13,1 | 26.9 | 20.7 | | 426216 | GEORGE RYAN SCHOOL | 402 | 203 | 50.5 | 96.1 | 438 | 234 | 53.4 | 91.5 | 31 2.0 | 33.5 | 28.4 | | د | | | | | | | | | | | | | Where a school's data is blank for the entire year, that middle school did not yet serve
8th graders. Middle schools that did not have an 8th grade at all were removed from this report. Prepared by New York University's Institute for Education and Social Policy, June 1998 | | |) | × | |-----------|---------|--------|------| | EF | 2 | | | | Full Text | Provide | d by I | ERIC | | | | | | | | | | | | ER | | | 1995-96 | 96 | | | 1996-97 | 97 | | Change in Difference | 1996-97 School | chool | |-----------|--------------------------------------|----------------------|------------------|-------------------|--------------------|----------------------|---------------------------------|------|--------------------|------------------------------------|-----------------------|-------| | SIC. | School Name | 8th Graders
(GES) | Number
Tested | Percent
Tested | Percent
Passing | 8th Graders
(GES) | Number Percent
Tested Tested | | Percent
Passing | Number in Percent
Tested Tested | Black and
Hispanic | Free | | Total for | Total for District 26 | 1671 | 776 | 46.4 | | 1734 | 791 | 45.6 | | 16 -0.8 | | | | 428008 | RICHARD GROSSLEY SCHOOL | 226 | 0 | 0.0 | 0:0 | 289 | 0 | 0.0 | 0.0 | 00 0 | 96.5 | 71.9 | | 428072 | COUNT & CATHERINE BASIE SCHOOL | 181 | 33 | 18.2 | 6.1 | 171 | 53 | 31.0 | 30.2 | 20 12.8 | 98.6 | 73.3 | | 428157 | STEPHEN HALSEY SCHOOL | 442 | 88 | 19.9 | 100.0 | 414 | 53 | 12.8 | 100.0 | -35 -7.1 | 26.5 | 47.5 | | 428190 | RUSSELL SAGE SCHOOL | 511 | 177 | 34.6 | 7.76 | 546 | 191 | 35.0 | 91.6 | 14 03 | 25.4 | 33.5 | | 428217 | ROBERT VAN WYCK SCHOOL | 617 | 86 | 15.9 | 87.8 | 612 | 103 | 16.8 | 63.1 | 80 9 | 65.3 | 71.4 | | 428680 | GATEWAY TO HEALTH SERVICES
SCHOOL | 95 | 64 | 67.4 | 96.9 | 65 | 9 | 92.3 | 86.7 | 4 249 | 85.9 | 34.6 | | Total for | Total for District 28 | 2072 | 460 | 22.2 | | 2097 | 460 | 21.9 | | 6.0- 0 | | | | 332162 | WILLOUGHBY SCHOOL | 239 | 24 | 10.0 | 75.0 | 316 | 29 | 9.2 | 89.7 | 5 409 | 92.4 | 79.8 | | 332291 | ROLAND HAYES SCHOOL | 365 | 27 | 7.4 | 63.0 | 381 | 28 | 7.3 | 92.9 | 1 00 | 7.76 | 85.4 | | 332296 | HALSEY SCHOOL | 350 | 33 | 9.4 | 84.8 | 272 | 31 | 11.4 | 93.5 | -2 20 | 99.4 | 92.5 | | 332300 | ROSE T. WEATHERLESS SCHOOL | 48 | 0 | 0.0 | 0.0 | 34 | 0 | 0.0 | 0.0 | 00 0 | 98.7 | 82.7 | | 332383 | PHILIPPA SCHUYLER SCHOOL | 333 | 121 | 36.3 | 97.5 | 365 | 79 | 21.6 | 93.7 | -42 -147 | 6.96 | 54.9 | | Total for | Total for District 32 | 1336 | 205 | 15.4 | | 1368 | 167 | 12.2 | | 1.55 | | | Note 1: Three schools (317394, 332111, and 212193) experienced a change in BDS code across years and do not have 1996-97 8th grade register data. Therefore, they are missing from this report. Note 2: Data for two schools (102879 and 316057) are not reported because their data from the BOE was incomplete at the time this report was released. Where a school's data is blank for the entire year, that middle school did not yet serve 8th graders. Middle schools that did not have an 8th grade at all were removed from this report. Prepared by New York University's Institute for Education and Social Policy, June 1998 Page 6 64 # The New York ACORN Schools Office & Network of Community Schools The New York Association of Community Organization for Reform Now (ACORN) is a grassroots community based organization with a membership of over 20,000 low to moderate income families. ACORN members organize to influence a wide range of issues including education, housing, crime, bank investment, employment, and health care. ACORN is governed by elected neighborhood leaders who serve on the New York ACORN Executive Board and are represented on ACORN's National Executive Board. The ACORN Schools Office was established in 1988 in response to ACORN members' intense interest in improving local schools. The Schools Office is governed by the City-Wide Education Committee, made of members from each ACORN neighborhood and school. Members and staff organize campaigns around education issues and develop small, autonomous public schools in ACORN neighborhoods. # The New York ACORN Network of Community Schools ACORN schools are characterized by a commitment to high educational standards, innovative pedagogical practice oriented around themes of social change, a genuinely democratic school governance system, and strong community and parental involvement. ACORN members start schools by first developing a neighborhood education committee made up of existing members and parents. After formulating the vision for the particular school and securing a commitment from the superintendent of the school district to open a school, the committee works with the superintendent to select a committed project director, with whom they implement plans for the school. Once the school is operational, ACORN members continue to play a role through sitting on the School Council, participating in curriculum development and the hiring of teaching staff, attending school meetings, etc. The N.Y. ACORN Network of Community Schools includes P.S. 245 Elementary (Flatbush) (1993); ACORN Community High School: Crown Heights (1996); and Bread and Roses Integrated Arts High School (Washington Heights/West Harlem) (1997). ACORN Community High School: Bushwick is slated to open in September 1999. ACORN is also working to open an elementary school in East New York and is working with parents at a 5th and 6th grade Academy in Far Rockaway. ## **Educational Issue Organizing** The Schools Office and City-wide Education Committee have also produced three reports: Secret Apartheid: A Report on the Racial Discrimination of Black and Latino Parents and Children in the New York City Schools demonstrated how parents were treated differently depending on their race when trying to obtain information about gifted kindergarten programs. This report resulted in a U.S. Dept. of Education Office of Civil Rights resolution requiring the NYC Board of Ed. to take action to prevent further discrimination. Secret Apartheid II: Race, Regents and Resources, demonstrates that the course work necessary to do well on entrance examinations to the specialized math and science high schools is not equally available to students across the city. ACORN members are lobbying the Board of Ed. to remedy the coursework situation, as well as pushing for the creation of a schools/education information clearinghouse. Secret Apartheid III: Follow Up To Failure shows that the Board of Ed. has failed to remedy the discrimination highlighted in the first report. The report also details how certain schools receive federal magnet money, which is intended to reduce segregation between schools, to set up gifted programs primarily for white students. New York ACORN 88 Third Ave, 3rd Floor, Brooklyn, N.Y. 11217 (718) 246-7900 (219/231) / (718) 246-7929 fax ### U.S. Department of Education Office of Educational Research and Improvement (OERI) National Library of Education (NLE) Educational Resources Information Center (ERIC) REPRODUCTION RELEASE ACQ: ADF 00032760 | | (Specific Document) | 010000 160 | |--|---|--| | I. DOCUMENT IDENTIFICATION | l: | | | Title:
Secret Apartheid | III: Follow Up to Fa
Schools Office | ilure | | Author(s): N-Y, ACORN | Schools Office | | | Corporate Source: | | Publication Date: | | | | June 15, 1998 | | II. REPRODUCTION RELEASE: | | | | monthly abstract journal of the ERIC system, Res
and electronic media, and sold through the ERI
reproduction release is granted, one of the following | timely and significant materials of interest to the edisources in Education (RIE), are usually made available C Document Reproduction
Service (EDRS). Creding notices is affixed to the document. minate the identified document, please CHECK ONE | able to users in microfiche, reproduced paper cop
it is given to the source of each document, and, | | The sample sticker shown below will be
affixed to all Level 1 documents | The sample sticker shown below will be
affixed to all Level 2A documents | The sample sticker shown below will be affixed to all Level 2B documents | | PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY | PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE, AND IN ELECTRONIC MEDIA FOR ERIC COLLECTION SUBSCRIBERS ONLY, HAS BEEN GRANTED BY | PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE ONLY HAS BEEN GRANTED BY | | | sample | sample | | TO THE EDUCATIONAL RESOURCES | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | | 1// | 2A | 2B | | Level 1 | Level 2A
1 | Level 2B
† | | j. | | | | Check here for Level 1 release, permitting reproduction
and dissemination in microfiche or other ERIC archival
media (e.g., electronic) and paper copy | Check here for Level 2A release, permitting reproduction
and dissemination in microfiche and in electronic media
for ERIC archival collection subscribers only | Check here for Level 28 release, permitting reproduction and dissemination in microfiche only | | | ents will be processed as indicated provided reproduction quality p
produce is granted, but no box is checked, documents will be proc | | | · · · · · · · · · · · · · · · · · · · | | | | as indicated above. Reproduction from | rces Information Center (ERIC) nonexclusive permis
n the ERIC microfiche or electronic media by pen
n copyright holder. Exception is made for non-profit n
urs in response to discrete inquiries. | sons other than ERIC employees and its systen | | Sign Sometric () | Printed Name/ | in the state of th | | here, -> Organizatory Address. | word Maria | | | FRIC ACORN 28 Third A | 7.18-240
E-Mail Address | 5-7900 KZ19 FAX: 1-18-246-7939 Date: 1-12-08 | # III. DOCUMENT AVAILABILITY INFORMATION (FROM NON-ERIC SOURCE): If permission to reproduce is not granted to ERIC, or, if you wish ERIC to cite the availability of the document from another source, please provide the following information regarding the availability of the document. (ERIC will not announce a document unless it is publicly available, and a dependable source can be specified. Contributors should also be aware that ERIC selection criteria are significantly more stringent for documents that cannot be made available through EDRS.) | Publisher/Distributor: | | |------------------------|---| | | | | Address: | | | | | | | | | Price: | | | | | | | | | IV. REFERRAL OF ERIC | TO COPYRIGHT/REPRODUCTION RIGHTS HOLDER: | | | ease is held by someone other than the addressee, please provide the appropriate name | | Name: | | | | | # V. WHERE TO SEND THIS FORM: Send this form to the following ERIC Clearinghouse: ERIC Clearinghouse on Urban Education Box 40, Teachers College Columbia University New York, NY 10027 However, if solicited by the ERIC Facility, or if making an unsolicited contribution to ERIC, return this form (and the document being contributed) to: Address: